

Historical Agricultural Processing Facilities in Texas:

An Annotated Guide to Selected Studies

By Susan Lassell, Martha Doty Freeman, and Lila Knight

Prepared for

Environmental Affairs Division

Historical Studies Report No. 2010-01

April 2010

Historical Agricultural Processing Facilities in Texas:

An Annotated Guide to Selected Studies

Copyright © 2010 by the Texas Department of Transportation (TxDOT)

All rights reserved.

TxDOT owns all rights, title, and interest in and to all data and other

information developed for this project. Brief passages from this publication

may be reproduced without permission provided that credit is given to TxDOT

and the author. Permission to reprint an entire chapter or section, photographs,

illustrations, and maps must be obtained in advance from the Supervisor of the

Historical Studies Branch, Environmental Affairs Division, Texas Department of Transportation,

118 East Riverside Drive, Austin, Texas, 78704. Copies of this publication have been deposited

with the Texas State Library in compliance with the State Depository requirements.

For further information on this and other TxDOT historical publications, please contact:

Texas Department of Transportation

Environmental Affairs Division

Historical Studies Branch

Bruce Jensen, Supervisor

Historical Studies Report No. 2010-01

Renee Benn, Series Editor

Table of Contents

 i

TABLE OF CONTENTS

INTRODUCTION ... 1

Methods .. 1

REVIEW OF NATIONAL REGISTER NOMINATIONS IN TEXAS.. 3

Stanard-Tilton Flour Mill .. 4

Schulenburg Cotton Compress ... 7

Gatewood-Shelton Gin.. 10

Mission Citrus Growers Union Packing Shed .. 12

Burton Farmers Gin .. 14

Barnard’s Mill ... 17

Historic and Architectural Properties in McKinney ... 20

Belton Farmers’ Gin ... 24

Historic Resources of Ennis .. 27

Elgin Commercial Historic District .. 30

Farmers & Merchants Milling Company (also known as B&D Mills) 33

Proposed Grain Elevators National Register Thematic Group ... 36

Example of an Individual Entry from the Tarrant County Historic Resources Survey: The

Burrus Mill and Elevator Company ... 39

REVIEW OF STATEWIDE CONTEXTS AND NPS BULLETINS ... 42

Flour Milling in Iowa, 1840-1940 .. 44

Grain Milling in Indiana, 1730-1940 .. 47

Grain Storage and Processing Facilities in Western Oklahoma, 1889-1950 50

Get Down the Shovel and the Hoe: Cotton and Rice Farm History and Architecture in the

Arkansas Delta, 1900-1955 .. 53

Colonial Sugars Historic District .. 56

Grain Elevators in Minnesota to 1945 (Historic Context) .. 59

National Register Bulletin: Guidelines for Identifying, Evaluating, and Registering Historic

Mining Properties ... 64

National Register Bulletin: Guidelines for Evaluating and Documenting Historic Aviation

Properties .. 69

Balancing Historic Preservation Needs with the Operation of Highly Technical or Scientific

Facilities ... 72

REVIEW OF TXDOT PROJECTS ... 74

Ralston Purina Complex ... 75

Farmers Cooperative Gin & Elevator, Sinclair Gasoline, Texas Central Power Company,

Martin-Lane Company, Vernon Cotton Oil Company ... 78

US 277 .. 82

Maverick County Cotton Gin Company ... 85

Cottonseed and Seed Corn Distribution Warehouses ... 88

Hempstead Road Rice Dryer .. 90

South Texhoma Industrial Historic District .. 92

Southwestern Irrigated Cotton Growers Association Complex .. 93

REFERENCES .. 94

Introduction

 1

INTRODUCTION

This annotated guide deals with the topic of agricultural processing facility

analysis and evaluation. As a property type, agricultural processing facilities have

been assessed inconsistently over the years. The goal of this guide is to provide

reviews of relevant previous studies including Texas Department of

Transportation-Environmental Affairs Division (TxDOT-ENV) survey reports

and associated Section 106 project files, National Register of Historic Places

(NRHP) nominations and historic contexts, National Park Service Bulletins

(NPS), and other publications concerning NRHP evaluation guidance. This

review of existing literature identified a broad range of existing studies across the

country and NRHP-listed agricultural processing facilities in Texas. It also

identified the areas of consensus and disagreement in previous evaluations of this

broad property type and allowed some measure of comparison of more in-depth

discussion of the property sub-types (such as cotton gins, mills, and grain

elevators). This study of the existing evaluative literature may be useful in

developing the key issues and research questions for research designs and historic

resource surveys.

Agricultural processing facilities are often found at transportation intersections of

roadways and/or railroads. These transportation junctions often come under

TxDOT’s purview for improvements including expansion of existing highways or

frontage roads, at-grade crossing safety upgrades, and new construction. As these

roadway projects move forward, TxDOT-ENV may require historic resource

surveys to evaluate historic-age agricultural processing resources. Currently,

project historians utilize various sources, such as A Field Guide to Industrial

Properties in Texas, academic books, and trade association websites, to establish

an evaluation framework. However, there are data gaps in how to evaluate this

property type in terms of historical context, comparative property types,

significance, and integrity.

The Annotated Guide to Selected Studies does not fill the data gaps nor does it lay

out a context or registration criteria for the agricultural processing type. Instead it

provides TxDOT staff and consultants with a common basis for understanding a

range of sources that can help historians identify their data needs and make

informed recommendations for appropriate registration criteria. The annotations

and summaries provided by the authors will help readers choose sources worth

exploring further based on relevance to their own study and potential for useful

guidance.

Methods

A systematic search for NRHP nominations concerning agricultural processing

facilities, both statewide and across the nation, utilized both the NPS and the

Texas Historical Commission (THC) Atlas website. Numerous search terms were

used to identify as many nominations as possible, as some of these properties are

included in multiple property nominations and historic districts. The range and

utility of NPS Bulletins were discussed to determine which might prove to be

Introduction

 2

most useful to the study. In addition, it was decided to include other types of

evaluative literature to broaden the approach beyond the NPS methodology. The

projects, nominations, and bulletins selected for this study were suggested and

approved by both the staff of TxDOT-ENV and the THC.

The annotated guide was prepared by CP&Y, Inc. with assistance from Lila

Knight and Martha Doty Freeman. Lila Knight analyzed the NRHP nominations

emanating from the State of Texas. Martha Doty Freeman examined NRHP

nominations from other states and statewide historic contexts. In addition, Ms.

Freeman also reviewed the relevant NPS Bulletins and other types of evaluative

literature. Susan Lassell investigated previous TxDOT projects and reports with

their associated correspondence. The methodologies utilized for the selection of

the specific materials from each of these categories are discussed more fully in the

introductions to each of the following sections.

Review of National Register Nominations in Texas

 3

REVIEW OF NATIONAL REGISTER NOMINATIONS IN TEXAS

The Technical Expert reviewed twelve National Register nominations (with a

total of twenty-six individual properties) from Texas that were either individual

nominations for agricultural processing facilities or contained resources of that

property type (multiple property or historic district nominations). An

“agricultural processing facility” included a flour mill, feed mill, grain elevator,

cotton gin, cotton compress, cotton oil mill, or packing shed. Textile mills were

not included. Both the THC Atlas and the NPS’s database were searched utilizing

a variety of terms, both specific and more generic (such as “agriculture” and

“industrial”), to locate as many nominations as possible. The nominations were

selected on the basis of geographical representation, range of date nominated, and

an additional eight nominations were not reviewed (two individual, two districts,

and four multiple properties) as these contained little information on the property,

included but fragments of larger complexes, or were for a grist mill. The omitted

nominations dated from the 1980s.

The most common areas of significance utilized under Criterion A were industry

or commerce. There appears to be no systematic reasoning in the application of

these two terms for the same type of properties, either chronologically over time

or by any stated reason for why the term was being applied. Three nominations

used additional areas of significance: agriculture (packing shed); transportation

(flour mill); and exploration/settlement (grist mill). Architecture or engineering

are most commonly used as an area of significance under Criterion C. None of

the NRHP nominations in Texas utilized Criterion B.

Most of these nominations provided an adequate historic context for the

agricultural development of the area and its impact on the resource. A handful of

the nominations contain interesting statistical information on the numbers of

cotton gins and mills in existence in the state historically, but overall the

nominations demonstrate a lack of understanding of the property types and their

character defining features. This is best demonstrated in the inability of these

nominations to adequately address historic integrity with respect to this particular

property type. Unfortunately, as a result, some of these properties probably

lacked sufficient integrity for listing in the NRHP.

None of these nominations are recommended as models for future work, neither

for the development of property types, nor for the assessment of historic integrity.

Review of National Register Nominations in Texas

 4

Stanard-Tilton Flour Mill
2400 S. Ervay Street, Dallas, Dallas County, Texas

Individually listed, NRHP, October 6, 1997 (tax act project)

Category of
Analysis

Specific Data Given in the Nomination Comments

Statement of
Significance

“The largest flour milling operation in the community during its
period of significance, the mill evolved from a grist mill
founded in the 1850s...In 1912 the firm commissioned plans
for this site, which provided direct access to the [rail lines], as
well as the local road network. Construction coincided with a
period of intense growth in Dallas fostered in part by an
explosion in local industrial production. In 1941, the Russell-
Miller Milling Co. of Minneapolis purchased the successful
operation to enhance a distribution network embracing the
entire Great Plains region. This firm began a campaign of
expansions in 1948...Reflective of Dallas‟ continued
economic growth throughout the early 20th century, the
resultant complex continues to convey its essential industrial
character established during this period of significance. One
of only two such properties surviving in Dallas...”

The milling complex includes:

 flour mill (1912-13)

 elevator (1912-13)

 warehouse (1912-13)

 power plant (1912-13)

 office (1912-13)

 corn mill (1948)

 grain silo (1948)

 metal shed (1954)

 metal shed (1954)

 metal shed (1954)

 hopper bin (1954)

It includes important information on the history of milling in the

Dallas area.

It fails to provide a good model for the analysis of integrity issues

or to provide an analysis of the property type and its evolution.

Criteria and
Areas of
Significance

o Criterion A - Industry

o Criterion C - Architecture

o Local level of significance

Appropriate Criteria and areas of significance are applied to

the property.

Review of National Register Nominations in Texas

 5

Category of
Analysis

Specific Data Given in the Nomination Comments

Period of
Significance

1912-1948

Period of significance is based on the construction dates
(covering a 49-year period).

The dates do not address Criterion A, as the significance of
the mill continued past the 1948 alterations according to the
nomination.

Period of significance should be inclusive of all the Criteria being

proposed for a property.

Registration
Requirements

None given. Registration requirements are a good thing.

Assessment
of Integrity

No real discussion of the property‟s integrity beyond a
description of the buildings and the following statement:
“Despite the evolutionary nature of the mill and its machinery,
the complex retains sufficient integrity of location, design,
setting, materials, workmanship, feeling, and association to
remain recognizable to its period of significance.”

Nomination fails to adequately assess the property‟s historic
integrity. There should be a full discussion of each area of
integrity.

A full discussion of each area of integrity is important.

Blanket statements are insufficient.

Boundaries “Boundaries include all tracts historically associated with the
property.”

One tract associated with the property and which contains the
site (foundations only) of an older ice plant is not addressed
in the nomination.

Any tracts being included within the boundaries should be

relevant to the property.

Sources of
Data

Secondary sources utilized for the understanding of the
milling process.

Building permits used for initial construction, but not for later
additions to building.

Reliance on Sanborn maps for later additions to building.

Primary documents are important in understanding the evolution

of a property.

Comparative data from similar properties in the area are also

very important in analyzing significance and integrity.

Review of National Register Nominations in Texas

 6

Category of
Analysis

Specific Data Given in the Nomination Comments

Illustrations Sanborn maps are used to illustrate the changes to the site.

The data within the maps does not coincide with the
information given in the text of the nomination.

No historic photographs included, nor are there comparative
photographs of similar properties.

Correct interpretation of documentation is of critical importance.

Contribution
to Study
Report

Provides important historical information on a major milling
company, as well as historical statistical information on milling
in Texas.

Contextual information on the history of the industry in Texas is

important in understanding the particular significance of a

property.

Issues with
Nomination

No comparative information given on other properties (Burrus
Mill).

There is no attempt to outline the character defining
properties of the mill so essential to addressing integrity
issues.

The description of the property is difficult to understand,
particularly with regards to the 1948 and 1954 additions to
the property.

Comparative information on similar properties in an area is

critical in understanding both significance and integrity issues.

Review of National Register Nominations in Texas

 7

Schulenburg Cotton Compress
James at Main Street, Schulenburg, Fayette County, Texas

Individually listed, NRHP, September 13, 1979

Category of
Analysis

Specific Data Given in the Nomination Comments

Statement of
Significance

“One of the few remaining 19th century steam cotton
compresses in the southwestern United States... Schulenburg
became a compression center for cotton grown in west
Texas. In addition, the nation‟s first cottonseed crushing plant
was engineered in Schulenburg followed by the development
of a process of refining cottonseed oil... from an engineering
perspective the mere existence of the press is significant.”

In 1927, the press was transformed from standard density to
high density compression. Continued in operation until 1968.

Only the actual compress machinery (1886) is listed on the

NRHP. The building that houses the machinery is not included

in the listing.

Criteria and
Areas of
Significance

o Criterion A - Industry

o Criterion C - Engineering

o State level of significance

State level of significance should include a comparative

discussion of similar resources statewide.

Period of
Significance

Older NRHP form: marked box indicating 1800-1899. Period of significance should be as specific as possible and

include all later alterations.

Registration
Requirements

None given. There is a statement that “any alterations or
removal of the building (not listed) should be considered
insignificant only if the compress is not affected adversely by
such action.” No examples are given as to what types of
alterations or removals might adversely affect the compress.

Clearly, the nomination does not consider the building
housing the compress of much importance.

Registration requirements should address why the machinery

alone is being listed in the NRHP and why the building that

houses it is being excluded.

Review of National Register Nominations in Texas

 8

Category of
Analysis

Specific Data Given in the Nomination Comments

Assessment
of Integrity

Integrity is not discussed fully. Although the description does
mention it is sited with “an industrial complex” and is sited on
two railroad tracks which addresses location, feeling, and
setting by implication.

An adequate discussion of integrity should include all 7 aspects

of integrity, even when discussing machinery.

Boundaries “Property nominated includes only the machinery and the
ancillary structures.”

Boundaries should be specific and carefully defined.

After specifically stating the structure was not included, the

reference to “ancillary structures” in the boundary description is

confusing.

Sources of
Data

Refers to research data in the Texas Historic Engineering
Site Inventory (1976) at Texas Tech University‟s History of
Engineering Program.

Only 2 other references given (secondary source and deed
records).

Technical information on a property type is useful in

understanding its development.

Illustrations No technical illustrations, historic photos, or site plans.

Only current photographs of compress and one of exterior of
building.

Site plans, floor plans, and historic photographs (even of similar

properties) are important in understanding a property.

Contribution
to Study
Report

Provides important information on an early cotton compress,
but with little comparative information or context for Fayette
County.

Historic context is essential, particularly for state level

significance, in providing adequate documentation to support

statements regarding significance.

Review of National Register Nominations in Texas

 9

Category of
Analysis

Specific Data Given in the Nomination Comments

Issues with
Nomination

The nomination makes broad statements regarding the
significance of the property without adequate documentation.

Establishes a precedent for the listing of the compress
equipment only without the inclusion of the building.

What is most important when dealing with industrial properties

such as agricultural processing facilities?

o The actual historic equipment utilized in the processing

facility? Or the vernacular building that houses the

equipment?

o Or are the two significantly interlocked as the simple

vernacular forms of the building are determined by the

equipment it houses?

Review of National Register Nominations in Texas

 10

Gatewood-Shelton Gin
304 East Crawford, Palestine, Anderson County, Texas

NRHP, 1998, listed as part of Historic and Architectural Resources of Palestine, Texas Multiple Property Nomination

Category of
Analysis

Specific Data Given in the Nomination Comments

Statement of
Significance

“Processing of agricultural products, including cotton, played
a supportive role in local history during the late 19th and early
20th century... the gin is the only extant historic property
associated with Palestine‟s cotton trade and thus provides the
only tangible link to this portion of local history.”

Nomination includes 8 individual sites and 2 historic districts.

Includes 2 contributing buildings

o gin building (1937)

o small storage building

“Comparative information is particularly important to consider

when evaluating the integrity of a property that is a rare surviving

example of its type. The property must have the essential

physical features that enable it to convey its historic character or

information.” (NR Bulletin 15: 47)

Criteria and
Areas of
Significance

o Criterion A - Industry

o Local level of significance

Gin is not nominated under Criterion C as it no longer retains

its original ginning equipment and is now converted into an

antique store.

Period of
Significance

1937-1945

Associated context: “Community and Regional Development
in Palestine, 1846-1945”

Period of significance begins with the initial construction date

and terminates with the end date for the historic context

(“Community and Regional Development in Palestine, 1846-

1945”).

Registration
Requirements

Simply state that a property must be constructed within the
period of significance and retain integrity of “form, massing
and overall visual appearance.”

Registration requirements are focused on residential
properties for which all detailed examples are given.

Registration requirements should be specific for the property

type.

Review of National Register Nominations in Texas

 11

Category of
Analysis

Specific Data Given in the Nomination Comments

Assessment
of Integrity

States it retains a “high degree” of all area of integrity except
for workmanship.

No gin equipment remains. Yet the “only significant
alterations” are the removal of wood-partition walls (for office)
and the concrete in-fill of the submerged lint flue in the center
of the building.” Windows slightly altered with decorative
shutters and shed awnings.

Useful to discuss integrity in terms of each of the areas of

historic integrity rather than making broad, general statements

followed merely by a description.

Boundaries Property historically associated with the property. Include all property historically associated with the property

within the boundaries.

Sources of
Data

Sanborn maps, historic crop statistics, secondary sources,
historic context.

Crop statistics are vital in understanding the role that

agricultural processing facilities played in a community.

Illustrations Sanborn maps, site plan, graph of cotton production in
Anderson County (1928-1940).

Graphs of cotton production aid in the understanding of the rise

and fall of its value in a specific area.

Contribution
to Study
Report

Concisely outlines role of cotton in Anderson County and that
this gin, built in 1937, is “representative of the declining years
of the cotton culture.”

Discusses impact of removal of ginning equipment on
significance.

Lack of ginning equipment could impact determination of

eligibility under Criterion C.

Issues with
Nomination

Difficulties in determining construction date of gin are not
totally resolved.

Determining date of construction often involves research in

multiple sources and cannot always be determined solely through

oral histories and Sanborn maps.

Review of National Register Nominations in Texas

 12

Mission Citrus Growers Union Packing Shed
824 West Business Highway 83, Mission, Hidalgo County, Texas

NRHP, 2002, listed as part of Historic and Architectural Resources of Mission, Hidalgo County, Texas Multiple Property Nomination

Category of
Analysis

Specific Data Given in the Nomination Comments

Statement of
Significance

The building is “an outstanding example of the lamella frame
design that was prominently used for warehouses and
agricultural processing plants throughout South Texas from
the late 1930s until the 1950s... and for its associations with
citrus production in Mission... it also represents the trend
toward agricultural cooperatives that began with the Texas
Citrus Fruit Growers Exchange in 1923 and expanded
throughout the Valley in the 1930s and 1940s until the major
freezes of 1949 and 1951 halted the dominance of citrus.”

Site contains 3 buildings:

o packing shed (1944)

o cold storage building (1960)

o cold storage building (1995)

Good concise statement of significance.

Criteria and
Areas of
Significance

o Criterion A - Agriculture and Commerce

o Criterion C - Engineering

o Local level of significance

Commerce as an area of significance is appropriate only if the

property is significant for the actual business of the trading of

commodities (as it is in the case of a packing shed).

Period of
Significance

1944-1952

Associated context: “Grapefruit‟s Lone Star Home: The
Development of Mission, Texas”

Period of significance includes the initial construction date and

terminates with the end of the significance of the property.

Registration
Requirements

None given. Registration requirements for a property type can help guide the

overall assessment of its significance and integrity.

Assessment
of Integrity

Nomination never specifically addresses integrity issues,
including the addition of 2 non-contributing buildings to the
site.

There is a good comparison with similar properties that lack
integrity.

Comparing a property with similar properties in the area for the

purpose of discussing integrity issues can be useful.

Review of National Register Nominations in Texas

 13

Category of
Analysis

Specific Data Given in the Nomination Comments

Boundaries Includes the parcel historically associated with the property. Include all property historically associated with the property.

Sources of
Data

Oral histories, contemporary newspaper articles, historic
context (“Grapefruit‟s Lone Star Home: The Development of
Mission, Texas.”).

Do not rely too much on one type of resource for information.

Illustrations Site plan, architectural drawings, historic photographs, and
current interior and exterior photographs.

When available, architectural drawings are an excellent source of

information.

Contribution
to Study
Report

Good information on the Lamella roof design. Documentation of innovative engineering techniques is important

in understanding the evolution of a property type.

Issues with
Nomination

Offers little information on how packing sheds actually
operated, particularly with respect to equipment and function.

Emphasis is on the engineering design of the structure.

Little supporting documentation for Criterion A in the area of
Commerce.

Understanding exactly how agricultural processing facilities

operated is important in comprehending the significance of the

property type.

It is important to provide documentation for each of the Criteria

under which a property is determined eligible for the NRHP.

Review of National Register Nominations in Texas

 14

Burton Farmers Gin
Main Street, Burton, Washington County, Texas

NRHP, June 11, 1991, listed as part of Historic and Architectural Resources of Burton, Texas Multiple Property Nomination

Category of
Analysis

Specific Data Given in the Nomination Comments

Statement of
Significance

“The only example of the Gin Subtype of industrial properties
nominated in Burton. A fine example of an early 20th century
gin plant possessing a now rare and rich collection of
processing equipment.”

Site includes 2 contributing buildings:

1. gin

2. not specified

Criteria and
Areas of
Significance

o Criterion A - Industry

o Criterion C - Engineering

o Local level of significance

Commerce would be a more appropriate area of significance

under Criterion A for a cotton gin as it does not really process a

raw material into a finished product.

Cotton gins that are significant to the local economy are best

considered at the local level of significance.

Period of
Significance

1914-1941

Associated context: “Cotton Production in Rural Washington
County, 1820-1941”

Period of significance should include the period of construction

and terminate with the end of significance.

Registration
Requirements

Good discussion of the impact of new technology on building
forms (albeit brief).

Significance under A, B, and C discussed.

The focus of Criterion C is on rarity.

The discussion of integrity requirements addresses the entire
site, but includes the statement that “the scarcity of resources
probably precludes retention of all these features, and
somewhat permissive registration requirements are
justifiable. It is recommended that consideration for
nomination be given to any historic example of the property

“A property is not eligible simply because it has been identified

as the only such property ever fabricated; it must be

demonstrated to be significant as well.” (NRHP Bulletin No.

15, p. 18)

The property must also retain a sufficient level of its historic

integrity in order to convey its significance.

If a property is being nominated primarily for its rarity, it should

Review of National Register Nominations in Texas

 15

Category of
Analysis

Specific Data Given in the Nomination Comments

type that is recognizable to a pre-1941 period of construction
and retains integrity of location and setting.”

include comparative information. This nomination fails to do so.

Assessment
of Integrity

Fails to address integrity issues, particularly the raising of the
roof in 1961.

Raises an interesting question in the statement: “Retention of
its full complement of equipment increases the significance of
the Burton‟s Farmers Gin.” Is the retention of equipment or
machinery an issue of integrity or significance?

It is essential to address integrity issues. This is of particular

importance in assessing a property whose significance is based

on rarity, as it still must retain its essential physical features

Boundaries Boundaries are those historically associated with the
property.

Appropriate boundaries are commonly those historically

associated with the property.

Sources of
Data

None given in nomination. Providing documentation of source material should always be

provided.

Illustrations Excellent site plan as well as a lay-out of the interior ginning
equipment.

Lacks historic photographs.

Diagrams of the lay-out of equipment or machinery aids in

understanding the property type and how it functioned.

Contribution
to Study
Report

The emphasis of the nomination is on the significance of the
historic ginning equipment. This sets another precedent for
nomination to NRHP based on historic machinery and raises
questions regarding the requirement of such for eligibility for
Criterion C under Engineering.

Context contains important statistical information on gins in
Texas and information on the cotton industry, which was in
decline in this part of the state by the late 1930s.

The retention of historic equipment and machinery is an

important consideration for eligibility under Criterion C under

Engineering for cotton gins.

Review of National Register Nominations in Texas

 16

Category of
Analysis

Specific Data Given in the Nomination Comments

Issues with
Nomination

Nomination is too concise with very little information supplied
on this important gin.

Mention is given of a brick gin in Brenham, but no real
comparative information.

Comparative information on similar property types in the area

are important to consider.

Review of National Register Nominations in Texas

 17

Barnard’s Mill
307 SW Barnard Street, Glen Rose, Somervell County, Texas

Individually listed, NRHP, September 9, 1982

Category of
Analysis

Specific Data Given in the Nomination Comments

Statement of
Significance

“...significant for its historic associations with the development
of Somervell County and early industry in Central Texas. A
large and rare intact example of vernacular stone architecture
in the area, the structure exhibits excellent craftsmanship and
detailing in its construction... The mill continued to fill the
social and commercial needs of the community until 1941
when it was converted into a hospital.”

Includes 3 contributing and 2 noncontributing buildings and

structures:

o mill

o concrete silo (1900)

o well

o well house (modern)

o annex to mill (1940s) - noncontributing

The hospital also filled a social need for the community.

Although the nomination addresses the 50-year cut-off date

(1932), the inclusion of the hospital would address serious

integrity issues.

Criteria and
Areas of
Significance

o Criterion A - Exploration/Settlement

o Criterion A - Industry

o Criterion C - Architecture

o State level of significance

State level of significance requires comparison with similar

properties and discussion of the property type on a statewide

basis.

Period of
Significance

Older NRHP form: marked box indicating 1800-1899. Period of significance should include significant, historic

additions to a structure.

If these additions are less than 50 years of age, Criteria

Consideration G should be applied if warranted.

Review of National Register Nominations in Texas

 18

Category of
Analysis

Specific Data Given in the Nomination Comments

Registration
Requirements

None given. No comparative information provided for a state level of

significance.

Assessment
of Integrity

Absolutely no mention of the 7 aspects of integrity, but there
are serious issues with large additions to the mill.

There is only the statement: “the structural integrity of the mill
complex is not addressed.” - which reflects a lack of
understanding of “historic” integrity.

The author also tries to downplay the addition by stating that
the mill “towers over the later masonry hospital complex, and
remains the focal point of the site.”

Large additions to a historic building must be carefully analyzed

as to how they impact the historic integrity of the property.

Each of the 7 aspects of historic integrity should be applied to

the addition and its affect on the historic property.

Boundaries Boundaries are those historically associated with the
property.

Appropriate boundaries are commonly those historically

associated with the property.

Sources of
Data

Relies completely on secondary sources. A wide range of sources are useful, particularly when addressing

eligibility on a state level of significance.

Illustrations Only recent photographs are included. No site plans or
historic photographs.

Site plans and historic photographs are essential to

understanding a property.

Contribution
to Study
Report

This is an early grist mill, located on a river, to which a cotton
gin was added in 1895.

The nomination provides some very limited information to the
overall knowledge of the property type.

It is essential to understand the function of the property type in

order to establish a historic context, address historic integrity

issues, and apply the appropriate Criteria.

Review of National Register Nominations in Texas

 19

Category of
Analysis

Specific Data Given in the Nomination Comments

Issues with
Nomination

Nomination does not adequately address serious integrity
issues with respect to a second story addition and veranda
added to the gin and an 8,000-square-foot annex to the mill.

There is little information on how early grist mills operated.

The history of a property is much more than a series of

ownership.

How and why a property is significant should be answered.

Review of National Register Nominations in Texas

 20

Historic and Architectural Properties in McKinney
1. Hill-Webb Grain Elevator (400 E. Louisiana)

2. Collin County Mill and Elevator Company (407 E. Louisiana)

3. McKinney Cotton Compress Plant (300 block of Throckmorton)

McKinney, Collin County, Texas

NRHP, 1987, individually listed as part of Historic and Architectural Properties in McKinney, Collin County, Texas Multiple Property

Nomination

Category of
Analysis

Specific Data Given in the Nomination Comments

Statement of
Significance

“Collin County has been an important agricultural, industrial and
commercial center in north-central Texas since its founding in 1849... the
town‟s most active period of development occurred during the late 19th
and early 20th centuries when it became an important regional center for
the processing and distribution of locally grown agricultural crops. Collin
County was among the state‟s leading producers of cotton, wheat and
corn which attracted such enterprises as grain elevators, a flour mill,
cotton gins, a compress, a cotton oil mill and a textile mill to McKinney....
Industrial growth around the turn of the century also contributed to the
town‟s commercial development.”

Nomination includes 50 individual sites, 4 groupings, and 2 historic
districts.

Multiple property nomination includes the

following agricultural processing facilities:

1. Hill-Webb Grain Elevator (1910)

o A 4-story frame elevator with metal

cladding;

o 3 warehouses;

o office building;

o feed store.

 Converted to feed mill by late 1930s. (also

known as McKinney Elevator Co.)

 NOTE: Elevator burned in January

2008.

2. Collin County Mill and Elevator Company

(1914)

o A concrete elevator with modern metal silos

attached. (1927);

o 4-story brick mill (1914);

o office (1914);

Review of National Register Nominations in Texas

 21

Category of
Analysis

Specific Data Given in the Nomination Comments

o warehouse.

 Built by Burrus. Converted to feed mill in

1930s.

3. McKinney Cotton Compress Plant (1916)

o warehouse with compress (1916) and 1978

addition;

o 2 warehouses (1916 and 1935);

o 3 warehouses (1965-1978);

o water tower (1916),

o 3 small contributing buildings.

Criteria and
Areas of
Significance

o Criterion A - Commerce

o Criterion C - Architecture

 (note: only the Collin County Mill and Elevator Co. nominated under
C, in addition to Criterion A)

o Local level of significance

Commerce is the appropriate area of significance

under Criterion A for many agricultural

processing facilities, such as cotton gins and grain

elevators, as it deals with “the business of trading

goods, services and commodities.

In contrast, “industry” as an area of significance

deals more with the technology and processing of

raw materials into finished goods and is

appropriate for mills (both flour and feed mills).

Period of
Significance

1890-1930

Associated context: “Processing of Agricultural Goods in McKinney, 1890-
1930”

Period of significance should begin with initial

construction date and terminate with the end of

the period of significance, not just with the end of

the 50 year cut-off date.

Review of National Register Nominations in Texas

 22

Category of
Analysis

Specific Data Given in the Nomination Comments

Registration
Requirements

Registration requirements for “cotton-processing facilities” are provided
including a brief overview of the property type (gins, compress, cotton oil
mill) including its function and the appropriate Criteria for nomination.

There is no discussion of integrity issues.

There are no registration requirements for properties associated with
grain products (elevators, mills) although two such complexes were
nominated.

Registration requirements were included for the “residences of plant
managers, investors, and commodity brokers.”

Carefully defined registration requirements for a

property type can provide an important guide

through the evaluation process.

Assessment of
Integrity

Individual nominations utilize the Texas Historic Sites Inventory Form.

There is little discussion of integrity outside of a 5 to 10 line description of
the property.

Integrity issues are not addressed elsewhere in the nomination.

The assessment of a property‟s integrity cannot

be ignored as: “Three key concepts - historic

significance, historic integrity, and historic context

- are used by the National Register program to

decide whether a property qualifies for listing.”

(NR Bulletin 16A: 3)

Boundaries True boundary descriptions are not given but are merely indicated on a
site plan.

Only one of the properties (McKinney Cotton Compress) includes the
railroad tracks within the boundaries.

The significance of rail transportation to

agricultural processing facilities should be

considered in determining the boundaries of a

property, particularly when spur lines are involved.

Sources of Data The nomination is well-researched with both primary and secondary
sources included for the historic context.

For the individual nominations, the author utilized tax records, city
directories, and Sanborn maps, as well as a local research collection.

Local records should be researched thoroughly to

determine construction dates for each of the

buildings within a complex.

Review of National Register Nominations in Texas

 23

Category of
Analysis

Specific Data Given in the Nomination Comments

Illustrations Due to the size of the nomination (50 individual nominations, 4 groupings,
and 2 historic districts), illustrations for these particular agricultural
processing facilities were limited.

A site plan, however, is included for each property.

Site plans for complex sites with multiple buildings

is essential to communicate the inter-relationship

of buildings and their functions.

Contribution to
Study Report

The historic context includes important background information on both
cotton and grain production that will be useful to the study.

Information on Burrus (an important elevator operator) will also be helpful.

Information on the decline in production of a

particular agricultural commodity is important in

determining a termination date for significance.

Issues with
Nomination

The lack of registration requirements for properties associated with grain
is a regrettable omission from an otherwise excellent nomination.

The character-defining features of a particular

property type should be well-defined and based

on field research.

Review of National Register Nominations in Texas

 24

Belton Farmers’ Gin
219 S. East Avenue, Belton, Bell County, Texas

NRHP, 1990, individually listed as part of Historic and Architectural Resources of Belton, Texas Multiple Property Nomination

Category of
Analysis

Specific Data Given in the Nomination Comments

Statement of
Significance

“It is a rare example of a surviving brick cotton gin in Central
Texas... significant in the area of industry, for its association
with the cotton processing industry that was central to
Belton‟s economy from the late 19th century until the Great
Depression. It also meets National Register Criterion C in the
area of architecture as a rare example of a masonry cotton
gin and because it is characteristic of the utilitarian
agricultural processing facilities built during the boom years of
the cotton industry in Texas.”

Nomination includes 38 individual sites and 2 historic districts.

One building is nominated: a brick cotton gin (1927)

There is no comparative information provided with respect to

this being the only surviving brick gin. If, in fact, this were the case,

it might be eligible on a state level of significance.

Criteria and
Areas of
Significance

o Criterion A - Industry

o Criterion C - Architecture

o Local level of significance

Commerce would be a more appropriate area of significance

under Criterion A as a cotton gin does not really process a raw

material into a finished product.

Period of
Significance

1927-1940

Associated context: “Community Development in Belton,
Texas, 1850-1945”

Period of significance should terminate with the end of its

significance.

The historic context is conflicting in its dates with regards to the

decline of the importance of cotton. But it appears to have

reached its decline by the early 1930s.

Registration
Requirements

Registration requirements are included under the all-
encompassing term, “industrial buildings.”

There is no list of building types given although warehouses
and cotton gins are mentioned in passing.

The amalgamation of so many different types of buildings

The character-defining features of a property and its sub-types

should be carefully analyzed in order to distinguish it from other

types of properties.

Consistency is important in defining a period of significance

Review of National Register Nominations in Texas

 25

Category of
Analysis

Specific Data Given in the Nomination Comments

under such a large term leads to some illogical conclusions,
such as “Due to the utilitarian nature of industrial buildings,
they do not share necessarily specific design characteristics.”

With respect to significance, a different approach is taken:
“Industrial buildings are by their nature distinct entities with
specific functions so they would not normally be nominated
as part of a district.”

But the discussion on significance is primarily about cotton
processing, which was significant from “the 1870s to the
1930s.”

The author specifically mentions “agriculture” as an area of
significance under Criterion A (although the subsequent
property is nominated under industry), Criterion B, and
Criterion C (industry and architecture). Criterion D can be
applied “if they are an example of a construction type or
include machinery that may yield historical information about
the industry.”

Integrity issues address changes that allow for the
incorporation of new technology up to 1940, which seems
contradictory to the statement regarding significance to the
1930s.

Subsequent changes “should be assessed based on the
degree to which they obscure the historic design and function
of the property. For instance, if all loading docks and industry-
specific equipment are removed for its conversion to a
commercial building then it would no longer be eligible for
Criterion C.”

Although it is not explicitly stated, there is the implication that
it would still be eligible under Criterion A.

within a historic context and then applying it to particular

properties.

Area of significance is important. The particular area should be

carefully considered.

Criterion D is rarely applied to buildings that are still standing.

Assessment
of Integrity

Integrity of the Belton Farmers‟ Gin is not addressed in the
nomination.

The ginning equipment no longer exists.

The extent to which this impacts Criterion C should be carefully

Review of National Register Nominations in Texas

 26

Category of
Analysis

Specific Data Given in the Nomination Comments

considered.

If the rarity of the building type (brick gin) is being applied under

Criterion C, this should be carefully explained and documented.

Boundaries Boundaries are those historically associated with the
property.

Boundaries are appropriately selected.

Sources of
Data

Sources are primarily secondary sources that focus on local
history.

Few primary sources were consulted.

No field data, particularly with respect to other cotton gins in
the area, are included.

A sign on the structure, “Farmers Coop Gin”, is dated 1953.

But this date is never addressed in the nomination. Moreover,

the author states that the gin closed in the 1940s.

Additional research could resolve these conflicts.

Illustrations Only one photograph of the gin is included and there is no
site plan.

The location of this gin along a creek is significant and a site plan

would help illustrate this relationship.

Contribution
to Study
Report

Some interesting facts concerning the cotton industry in
Central Texas are useful.

There are some interesting remarks regarding “infrastructure”
under registration requirements that address transportation
systems as well as water and power properties.

Issues with
Nomination

The registration requirements fail to address the character-
defining features of the property and contain conflicting
information with regards to significant dates and area of
significance.

This brick gin is significant, but unfortunately it is not well

documented within this nomination.

Review of National Register Nominations in Texas

 27

Historic Resources of Ennis
1. Ennis Cotton Oil Company (800 block S. Kaufman)

2. Ennis Cotton Compress (111 E. Lampasas)

Ennis, Ellis County, Texas

NRHP, 1986, individually listed as part of Historic Resources of Ennis, Texas Multiple Property Nomination

Category of
Analysis

Specific Data Given in the Nomination Comments

Statement of
Significance

“The city‟s early appearance, physical growth, and economic
well-being were inextricably linked to the railroad. Ennis
thrived by the turn of the century, serving the region as a
commercial center, much of it agriculturally related because
of the city‟s central location in an area of large-scale cotton
production... the town experienced its period of greatest
physical expansion and population growth between 1890 and
1920.”

Nomination includes 44 individual sites and 1 historic district.

Two properties nominated:

o Ennis Cotton Oil Company (1915)

 includes a large addition to the 1915 seed house and one

non-historic warehouse

o Ennis Cotton Compress (1889)

 Includes one large 1880s warehouse with additions from

1917 and 1973.

 There are 2 warehouses from the 1950s not included in

the boundaries

Nomination also included a site form for the Old City Mill, a

complex of four buildings including a 1917 concrete elevator.

This is a noncontributing building (no district). There is no clear

indication of why it was not being nominated.

Criteria and
Areas of
Significance

o Criterion A - Industry

o Local level of significance

Industry is an appropriate area of significance for a cotton oil

company that processes cotton seed into a finished product.

Commerce would be a more appropriate area of significance

under Criterion A for a cotton compress as it does not really

process a raw material into a finished product.

Review of National Register Nominations in Texas

 28

Category of
Analysis

Specific Data Given in the Nomination Comments

Period of
Significance

1889-1935 Period of significance should be inclusive of all the Criteria being

proposed for a property.

Registration
Requirements

No registration requirements. A research design that defines the areas of significance, period

of significance, and integrity provides an important framework for

a successful evaluation of properties.

Assessment
of Integrity

Integrity is not addressed. The Ennis Cotton Oil Company
once included more buildings including a hull house. In
addition, there is a very large modern addition to the only
historic building on the site. This is labeled a “non-contributing
addition” on the site map, but there is not discussion of how it
impacts the overall integrity of the historic building.

The Ennis Cotton Compress also has a large addition from
the 1970s. Furthermore, two large warehouses from the
1950s have been excluded from the boundaries of the
property.

Buildings no longer in existence should be considered in the

overall assessment of integrity of a complex of buildings.

The impact on the historic integrity of large modern additions

should be considered in the context of the historic building.

They should not be considered as separate buildings.

Boundaries Boundaries are inappropriate. The boundaries do not include
the railroad spur for the Ennis Cotton Oil Company and they
do not include all of the buildings on the parcel for the Ennis
Cotton Compress Company.

Do not exclude modern buildings from the boundaries if they are

an integral part of the complex.

Sources of
Data

Primarily secondary sources on local history and city
directories and tax records.

Information on the particular resource type can be useful in

understanding building types.

Review of National Register Nominations in Texas

 29

Category of
Analysis

Specific Data Given in the Nomination Comments

Illustrations Site plans of each property are very useful. No historic
photographs.

Always include a site plan of a complex when it includes multiple

buildings.

A site plan that includes demolished buildings can help in

understanding the integrity of a site.

Contribution
to Study
Report

Provides some limited background information on an
important cotton production region.

Raises important issues regarding integrity of sites that are
missing important components of their sites.

Defining the region in which a particular resource was important

is essential.

The entirety of Ellis County should be considered here.

Issues with
Nomination

Nominated two properties that probably should not have been
listed in the NRHP due to serious integrity issues.

Serious integrity issues can sometimes prevent a property from

being NRHP eligible, even if it is the only surviving property

type in a particular locale.

Review of National Register Nominations in Texas

 30

Elgin Commercial Historic District
1. Elgin Cotton Oil Mill (301 East 1st Street)

2. Purina Feed Mill (205 East 2nd)

Elgin, Bastrop County, Texas

NRHP, 1995, listed as part of the Elgin Commercial Historic District

Category of
Analysis

Specific Data Given in the Nomination Comments

Statement of
Significance

“The district developed around the railroads into a
centralized trading center for lumber and agricultural
products, especially cotton, and also served as a center for
brick-making.”

“Elgin Cotton Oil Mill is historically significant as a
representative property of the Elgin Commercial Historic
District... is also significant for its association with the
agricultural aspects, specifically cotton and its by-products,
that contributed to the development of Elgin‟s economy
during the period of significance.”

Historic district includes 80 properties (78 buildings and 2
sites) - 67 contributing and 13 noncontributing properties.

Historic District includes 2 agricultural processing facilities:

o Elgin Cotton Oil Mill

 (c.1906-1920)

o Purina Feed Mill (unknown)

 Originally a cotton gin

The termination of the period of significance is based more on

construction dates than the historic context, which focuses on

the establishment of a commercial center based on agriculture

and brick-making.

Criteria and
Areas of
Significance

o Criterion A - Commerce

o Criterion C - Architecture

o Local level of significance

Industry is a more appropriate area of significance for a cotton

oil company and a feed mill, which process cotton seed and grain

into a finished product.

Period of
Significance

1827-1947 The period of significance ends with the construction of an

International style building in 1947. This building is significant

for its utilization of a new type of concrete block that would

become “commonplace” throughout the late 1950s. Yet, this

building may, in fact, mark a transition to another historic period.

Review of National Register Nominations in Texas

 31

Category of
Analysis

Specific Data Given in the Nomination Comments

Registration
Requirements

It is uncertain if the author actually understands integrity
requirements as they state: “the utilitarian nature of the
resources, and the nature of their exterior building materials
(sheet metal sheathing) caused almost perpetual alteration
of their forms as well as their functions. Thus, the industrial
properties can be said to retain significance because they
possess integrity of setting, location and overall form and
use of materials.” (sect. 8, p. 19).

For a property to be eligible for listing in the NRHP, it must

1. be 50 years of age;

2. possess historic significance, and

3. retain a sufficient level of its historic integrity in order to

convey its historic significance.

Significance is found in one of the 4 Criteria.

Integrity is evident through the qualities described by location,

design, setting, materials, workmanship, feeling, and association.

Assessment of
Integrity

Only the Elgin Cotton Oil Mill is discussed as a
representative property.

The nomination does not address specific integrity issues for
the particular property, but merely states that the property
“retains its essential integrity of setting, location, and overall
form and use of materials as an industrial property.”

No details are provided beyond a two-sentence description
of the building.

It is not adequate just to state which aspects of integrity are

retained by a property. This statement should be illustrated by

specific examples from a description of the building.

Boundaries The boundaries of the district appear to be justified based on
property types (inclusion of historic commercial and
industrial properties).

Selecting the boundaries of a historic district based on historic

property types would be an appropriate approach.

Sources of
Data

In addition to secondary sources on local history, the author
uses oral histories, Sanborn maps, deed records, historic
Texas Almanacs, and agricultural census material.

Historic Texas almanacs contain a wealth of information on

agricultural production and processing facilities on both a

statewide and county-wide basis.

Review of National Register Nominations in Texas

 32

Category of
Analysis

Specific Data Given in the Nomination Comments

Illustrations There are no site plans, only a few photographs of the
building as it exists today.

No site plans are included and there is no attempt to date

additions or modifications to the buildings.

Contribution to
Study Report

Contains important statistical information on the cotton
industry in Bastrop County.

The historic context for agricultural processing facilities must

utilize statistical information on agricultural production in the area

to determine the rise and decline of the industry.

Issues with
Nomination

Author believes that a property can achieve significance
through the possession of integrity.

Appears to have a lack of understanding of vernacular
forms.

Be careful not to confuse significance with integrity.

Review of National Register Nominations in Texas

 33

Farmers & Merchants Milling Company (also known as B&D Mills)
213 W. Hudgins Street, Grapevine, Tarrant County, Texas

NRHP, September 4, 1997, listed as part of the Cotton Belt Railroad Industrial Historic District

Category of
Analysis

Specific Data Given in the Nomination Comments

Statement of
Significance

“(district) represents the community‟s evolution as a
transportation hub for an agrarian economy based on the
development of agricultural processing industries. With
dates ranging from the inauguration of rail service through
the development of modern agri-business in the post-war
era, these properties reflect the growing prosperity of the
community that access to the rail line facilitated.”

“the mill provided a significant source of income for
Grapevine farmers, as well as the merchants and
professional who provided services to their families.”
Although not concisely stated, the mill was instrumental in
the development of a commercial poultry industry and
constructed an innovative electronic manufacturing process
in 1956.

“Includes exceptional significance of the development of
modern agri-business in the district during the post-war
period.”

Historic district includes 9 contributing and 4 noncontributing
properties

Farmers & Merchants Milling Company (1902)

Complex includes multiple buildings:

1. mill (1902)

2. shop shed (1930)

3. metal shed (1930)

4. metal tank bulk feed (1930)

5. west warehouse (1935)

6. east warehouse (1939)

7. metal bins (1940)

8. truck canopy addition (1940)

9. concrete elevator (1945)

10. office (1955)

11. water tanks (1955)

12. tower (1956)

13. metal storage bins (1967)

14. shop shed (1930)

Flour mill converted into a feed mill in the 1930s. The complex

was damaged by a fire in 1995, before it was listed in the NRHP.

There may be other agricultural processing facilities within the

district, but they are not readily identified within the nomination.

Review of National Register Nominations in Texas

 34

Category of
Analysis

Specific Data Given in the Nomination Comments

Criteria and
Areas of
Significance

o Criterion A - Industry, Transportation

o Criterion C - Architecture

o Criteria Considerations B and G

o Local level of significance

Industry is an appropriate area of significance for a feed mill that

processes grain into a finished product.

Period of
Significance

1888-1956

Associated context: “Historic and Architectural Resources of
Grapevine, Texas”

Period of significance should be inclusive of all the Criteria being

proposed for a property.

Registration
Requirements

There are no real registration requirements included in the
nomination, only a general statement that the district‟s
contributing properties “retain their historic character, scale,
materials and setting.”

Generalized statements with regard to significance and integrity

are inadequate.

Assessment of
Integrity

“Despite a fire in 1995, the complex retains much of its
original building forms, materials and details as a 20th
century industrial facility.”

The integrity of a property should be carefully assessed as to its

ability to convey its historic significance.

Boundaries Boundaries include historic industrial and rail-related
properties including the original railroad right-of-way, but not
adjacent residential properties or modern commercial
buildings.

Boundaries of a historic district should include appropriate

property types that coincide with the period of significance.

Sources of
Data

Well-researched with both secondary sources and primary
materials relating to the railroad, Sanborn maps, plat maps,
oral histories, tax records, and survey materials.

Comparative information for similar property types is useful in

understanding both significance and integrity.

Illustrations No site plan is provided for this extensive complex of
buildings.

A site plan should always be provided for a complex of buildings.

Review of National Register Nominations in Texas

 35

Category of
Analysis

Specific Data Given in the Nomination Comments

Contribution to
Study Report

The mill is well-researched in the nomination, particularly
when compared to other nominations under the study. The
subsequent documentation submitted to the NPS for the tax
act certification application provides very important
documentation on this feed mill and for the industry in
general.

A controversy erupted over the property‟s tax act application
which led to the NPS determining it lacked “sufficient
integrity” for the Tax Reform Act in September of 1999. A
subsequent appeal by the applicant overturned this decision
in October of 2000 whereby subsequent documentation
submitted reflected that “the remaining industrial features
are sufficiently intact to reflect the conversion of the mill to a
processing facility for poultry feed in the 1930s...”

Determining the appropriate period of significance can impact

the assessment of integrity.

When an industrial complex undergoes a transformation from a

flour mill to a feed mill, one might have to consider multiple periods

of significance.

Issues with
Nomination

Exceptional significance under Criteria Consideration G is
not adequately documented in nomination, but it is in
subsequent documentation provided with the tax act
certification application, Part II.

The recent contributions of agri-business must be carefully

researched and documented to justify their significance.

Review of National Register Nominations in Texas

 36

Proposed Grain Elevators National Register Thematic Group
 Tarrant County, Texas

Multiple Resource Nomination, 1981-1990

Category of
Analysis

Specific Data Given in the Nomination Comments

Statement of
Significance

“The Grain Elevators National Register Thematic Group
addresses the significant collection of grain elevators
erected from 1900 through 1960 in Fort Worth and environs,
a historic grain market terminal of the Southwest. Grain
milling and storage are inextricably related to the growth of
Fort Worth as a railroad hub.... Together, the elevators
compose a striking element of the landscape and skyline of
Tarrant County.... Concrete grain elevators are a widely
admired type of industrial architecture, and represent
significant works of engineering in their own right.”

The “proposed” Grain Elevators National Register Thematic

Group includes 11 elevator complexes. These are discussed in

individual entries in Phases I, III, IV, and V of the survey.

Individual entries include important information on the history of

milling and grain storage in Tarrant County.

The work lacks an overall history of the development of the

building type, with few specifics on why it is significant to the

area.

Criteria and
Areas of
Significance

There is no specific information give on this proposed
thematic nomination with respect to criteria and areas of
significance. But the general discussion of significance
would indicate the following:

o Criterion A - Commerce

o Criterion C - Architecture and Engineering

o Local level of significance

The justification for architectural significance is poorly stated
and not adequately documented. The architectural
significance is based solely on grain elevators being “a
widely admired type of industrial architecture.”

It is important to provide a clear and concise statement of the

criteria and areas of significance.

Criterion B is not addressed, even though significant people

connected with the grain industry are featured in individual

entries.

Period of
Significance

Period of significance is not specifically stated, but the
recommendation for a proposed thematic nomination does
state that it “addresses the significant collection of grain
elevators erected from 1900 through 1960.” Since the latest
publication of the series was in 1990, there is no explanation

Period of significance should be clearly stated and justified for

each criterion.

Exceptional significance must be documented for resources less

Review of National Register Nominations in Texas

 37

Category of
Analysis

Specific Data Given in the Nomination Comments

for why elevators constructed after 1940 are included. than 50 years of age.

Registration
Requirements

None given. Although a NRHP nomination was never
developed, there is no attempt to define minimum
requirements for listing based on significance and level of
historic integrity. The work does state that “this collection of
resources should be subjected to further analysis and
evaluation in order to prepare NR nomination materials.”

Registration requirements are essential, particularly when dealing

with a class of resources or a particular building type.

Assessment of
Integrity

The work fails to adequately assess the property‟s historic
integrity, either in individual entries or as a group of
resources. There is no real discussion of the property‟s
integrity beyond a description of the individual buildings and
later alterations. The following statement is the only real
attempt to address integrity: “Over time, almost all of the
elevators have been enlarged to provide greater storage
capacity, often several times, although each addition has
been in the same industrial style.”

The work does state that “the status of grain elevators
should be re-evaluated before the nomination process.”

There should be a full discussion of each area of integrity for an

evaluation of NR eligibility.

Boundaries Boundary issues are not addressed. Some individual entries
only include a lone surviving building with no discussion of
the effect on the integrity of the resource as a whole.

Any tracts being included within the boundaries should be

relevant to the property.

Sources of
Data

No bibliography is given within the survey publications,
although detailed information is provided for dates of
construction. The methodology broadly states that the
following information was utilized: county and school tax
assessment records, old newspaper articles, interviews with
property owners and descendents of original owners, and
historical photographs. It also generally mentions the use of
building permits and city directories as a source for dates of
construction.

Specific sources of documentation should always be provided.

Review of National Register Nominations in Texas

 38

Category of
Analysis

Specific Data Given in the Nomination Comments

Illustrations No historic maps or plans are given. Some entries include
very good historic photographs of the resource. Historic
photographs are rarely used, however, in a comparative way
or for the assessment of integrity.

Comparisons of the existing resource with historic photographs

can be critical to the assessment of historic integrity.

Contribution to
Study Report

Provides important historical information on individual
histories of specific grain elevators, flour mills, and feed mills
in Tarrant County. Entries include concise and well-written
descriptions of the properties, including dates of construction
and later additions.

Descriptive information and dates of construction are important

in determining NRHP eligibility.

Issues with
Nomination

There is no attempt to outline the character defining
properties of the resource, which is essential to addressing
integrity issues.

Since the proposed NRHP nomination for these resources
was never completed, there is no comprehensive overview
of the history, development, and evolution of the building
type. The “thematic group” includes any type of complex
with an elevator, including flour mills, grain storage facilities,
and even feed mills.

Individual entries often fail to assess the complex as a
whole, but focuses on individual components. Integrity
issues are rarely addressed.

The work fails to provide either a good model for the analysis of

integrity issues or to provide an analysis of the property type

and its evolution as a whole.

Review of National Register Nominations in Texas

 39

Example of an Individual Entry from the Tarrant County Historic Resources Survey: The Burrus Mill and Elevator
Company
Saginaw, Tarrant County, Texas

1936-1981

Category of
Analysis

Specific Data Given in the Nomination Comments

Statement of
Significance

“The $490,000 plant was dedicated February 15, 1936 and
at the time was the largest mill and elevator in Texas.... The
office building contained a radio studio and auditorium, used
for broadcasting the popular singing program of the Light
Crust Doughboys, promoted by first plant manager, W. Lee
“Pappy” O‟Daniel. O‟Daniel became Governor of the state
of Texas in 1939 and was a US Senator from 1941 to 1949.”

from “Selected Tarrant County Communities” (1990) pages
156-157

The statement of significance identifies all of the potential areas

of significance for the resource.

Criteria and
Areas of
Significance

No specific information is given regarding criteria and areas
of significance. But the general discussion of significance
would indicate the following:

o Criterion A - Commerce

o Criterion B - association with both Jack Burrus and W.
Lee “Pappy” O‟Daniel. Some information is given
regarding its association with the Western singer, Bob
Wills, as well.

o Local level of significance

The entry may indicate significance under Criterion C for
engineering, but it is based largely on the complex‟s size
with little information on why this is significant.

Justification under Criterion C should be carefully analyzed

and stated. Being the biggest or the only example is not

necessarily sufficient.

Period of
Significance

Period of significance is not specifically stated, but the
construction dates of the facility are from 1935-1936 with
later and substantial additions in 1941, 1948, 1972, and
1981.

Period of significance should be clearly stated and justified for

each criterion.

Exceptional significance must be documented for resources less

Review of National Register Nominations in Texas

 40

Category of
Analysis

Specific Data Given in the Nomination Comments

The entry states that “it appears eligible for the NR when the
complex as a whole has reached fifty years of age.” It does
not address the issue that this date would be the year 2031.

than 50 years of age.

Registration
Requirements

None given within the overall survey. Registration requirements are essential for adequately assessing

a particular building type

Assessment of
Integrity

There is no discussion of the property‟s integrity beyond a
description of the individual buildings and later alterations.
The following statement is the only real attempt to address
integrity: “In general, construction since 1936 has been in a
sympathetic industrial style, and the complex appears
remarkably intact.”

This assessment is vague both in its use of the term
“industrial style” and its lack of justification for major
additions in 1972 and 1981.

Lacks a discussion of each area of integrity for an adequate

evaluation of NR eligibility.

Boundaries Boundary issues are not addressed, although the entry
appears to consider the entire complex as a whole.

Boundaries for an industrial complex should include all of the

buildings within the site.

Sources of
Data

No footnotes are supplied for the entry and there is no
bibliography in the survey publication. Detailed information
is provided for dates of construction, but it is not possible to
determine how the dates were obtained.

Specific sources of documentation should always be provided.

Illustrations No historic maps or plans are given, but several historic
photographs are included (including an interior view of the
elevator from the early 1940s).

Comparisons of the existing resource with historic photographs

and plans should be utilized in the assessment of historic

integrity.

Review of National Register Nominations in Texas

 41

Category of
Analysis

Specific Data Given in the Nomination Comments

Contribution to
Study Report

Provides a concise and well-written description of the
property, with a brief history that provides information on
potential areas of significance. Dates of construction,
particularly for later additions, provide an understanding of
the overall evolution of the complex.

It is important to understand the evolution of such complexes to

determine NRHP eligibility, both for establishing significance

and assessing a property‟s historic integrity.

Issues with
Nomination

Integrity issues are not adequately addressed. The
additions in 1972 and 1981 increased the storage capacity
to 6 million bushels, exceeding the original 1936 design by
5,500,000 bushels (or a 92% increase in its capacity).

The impacts to the property‟s historic integrity by additions to
the Art Deco office building (including a new porch and
replacement of windows) are also not adequately addressed
(no dates given for these alterations).

This entry fails to adequately assess the historic integrity of the

mill complex or the fact that it will not be eligible for the NRHP

“when the complex as a whole has reached 50 years of age” until

2031.

Review of Statewide Contexts and NPS Bulletins

 42

REVIEW OF STATEWIDE CONTEXTS AND NPS BULLETINS

The Technical Expert reviewed six statewide contexts/NRHP nominations from

Iowa, Indiana, Oklahoma, Arkansas, Louisiana, and Minnesota; two National

Register bulletins (Guidelines for Identifying, Evaluating, and Registering

Historic Mining Properties and Guidelines for Evaluating and Documenting

Historic Aviation Properties); and one study by the Advisory Council on Historic

Preservation (ACHP) (Balancing Historic Preservation Needs with the Operation

of Highly Technical or Scientific Facilities). The contexts/NRHP nominations

focused on flour milling and related buildings and structures in Iowa (1840-1940),

grain milling in Indiana (1730-1940), grain storage and processing facilities in

Western Oklahoma (1889-1950), cotton and rice farming and architecture in the

Arkansas Delta (1900-1955), sugar refining in Gramercy, St. James Parish,

Louisiana (1895-1944), and grain elevator designs in Minnesota (1867-1945).

The studies were identified after a broad online search and target search on the

NPS website, contact with TxDOT staff in the Environmental Division and THC

staff in the National Register Division, and discussion with team members. The

THC staff, in turn, communicated online with staff at other SHPO offices and

forwarded their suggestions.

The most common areas of significance listed under Criterion A were Industry

and Agriculture, with Exploration/Settlement, Engineering, Commerce, and

Transportation listed as secondary areas of significance. The areas are generally

supported by the data provided in the contexts. Only two contexts specifically

used Criterion B and a third justified its use but did not list it. Two contexts fully

justified the application of this criterion by documenting the role of millers in

establishing and developing towns, creating facilities that were community

centers, and sometimes playing important roles in state milling organizations. In

other cases, individuals associated with these properties led in introducing milling

processes, power applications, and wheat varieties that made a significant

difference to the industry. Architecture was listed for Criterion C in four of the

six contexts/nominations, but consistently without success with one exception.

Two of the three contexts were based on data that were insufficiently complete to

support detailed descriptions, identification of property types, formation of

registration requirements, or arguments for integrity. A third included an

extraordinary amount of detail about the property types and subtypes but failed to

address the issue of what constituted a noteworthy example. A fourth identified

Criterion C as the one most commonly used for assigning significance and

provided an analysis based on structural materials, categories of arrangement, and

eras of development. One context discussed the use of Criterion D (Iowa), where

the length of flour milling history, beginning in 1840, makes it likely that earliest

properties may not be intact. In such cases, where other data are lacking,

archeological deposits may be the only way to collect information about

presence/absence and design of mills.

Review of Statewide Contexts and NPS Bulletins

 43

All of the historic contexts supplied enough information to argue for the broad

significance of agriculture in the history of their states, with the exception of the

Louisiana sugar refinery nomination. That document argued for national and state

significance without providing the necessary contextual data. The context for

grain storage and processing properties in Western Oklahoma was thorough and

complete due to the availability of data from multi-year surveys of the property

type. The context for grain elevators in Minnesota was similarly thorough,

despite a lack of field data, and provided sufficient detail to allow the author to

develop and describe relevant criteria and areas of significance, periods of

significance, assessments of integrity, and supportable registration requirements.

The balance of the contexts, lacking equivalent data, did not provide supportable

assessments when registration requirements could be stated only in the broadest

of terms.

Four of the six nominations and the bulletin addressing mining properties were

useful for the contextual information they provided, the formats that included

maps and other illustrations, the bibliographies, and the recognition that industrial

properties usually are best treated as systems and nominated as districts.

Review of Statewide Contexts and NPS Bulletins

44

Flour Milling in Iowa, 1840-1940
Flour Milling and Related Buildings and Structures in Iowa, 1840-1940 (Multiple Property Listing)

Listed NRHP, February 21, 2000

Category of
Analysis

Specific Data Given in the Context and Nomination Comments

Statement of
Historic
Context

Flour milling in Iowa rose to prominence 1840-1940. Mills
represented the state‟s once-leading and most broadly
distributed industry and are associated with the patterns of
settlement and town building. Properties illustrate the
changing conditions of agriculture and revolutions in
marketing, milling technologies, and architecture. They
were built to grind grains into flour and feed products and
included four elements: mill, power source(s), receiving
and storing facilities, ancillary buildings.

Milling went through three distinct periods, each of which
was characterized by construction of new mills of distinct
types and by the adaptation of older mills, changes in
market centers, availability of new power sources, and
development of new milling technologies.

Good overall history of the key role of millers in local economies,

and the development of the milling industry, market and milling

centers, transportation and power networks, and milling machinery

and mill architecture in the context of Iowa and the Midwest.

Twenty-three individual properties are named in the document,

eleven of which were listed at the time of the nomination. The

status of the remaining twelve is not clear.

Criteria and
Areas of
Significance

o Criterion A – Industry, Exploration/Settlement,
Engineering

o Criterion B – Significant Persons

o Criterion C – Architecture

o Criterion D – Information

The organization does not follow a standard format in the section

entitled “Significance.” It is necessary to analyze the context to

extract clear statements of the areas of significance.

Period(s) of
Significance

Three overlapping periods of significance:

o 1840-1930,

o 1872-1910,

o 1880-1925

The periods of significance appear to be disassociated from the

periods of technological development that are described in the

context. It is not clear why the dates given for the period of

significance in the titles (1840-1940) are different from those

enumerated in the body of the document.

Registration
Requirements

Criterion A – Mills must strongly characterize an event that
importantly influenced the development of the milling
industry or its contribution to local and state agriculture and
settlement.

Criterion B – Mills must be associated with a person who

Registration requirements for the criteria are adequate for

Criteria A, B, and D.

Lack of comprehensive investigation and fieldwork resulted in

Review of Statewide Contexts and NPS Bulletins

45

Category of
Analysis

Specific Data Given in the Context and Nomination Comments

importantly influenced the origins or development of a
town, elevated the role of the mill, played an influential role
in state milling organizations, or led in introducing milling
processes, power applications, or wheat varieties.

Criterion C – Mills must possess the distinct characteristics
of construction that dominated one or more of the three
overlapping periods and scales of development (1840-
1930, 1872-1910, 1880-1925).

Criterion D – Mills must have intact subsurface features
that might yield information about milling in a certain area
or about an unusual or otherwise unknown configuration.

registration requirements that were too broad to be useful for

Criterion C.

Assessment of
Integrity

Takes into account changes that may have occurred as
milling processes and associated machinery, motive power,
and transportation have changed.

The mill should be on its original site and retain enough
original appearance (exterior materials, configuration,
proportions, fenestration patterns) and relationship to
transportation system(s) to be recognizable to the period of
significance.

Greater latitude is allowed for mills of a rare type or
subtype.

Detailed definitions of thresholds are lacking as a result of field

data described in comments under Registration Requirements.

Boundaries The State of Iowa.

Sources of
Data

All data were drawn from library and archival sources and
resulted in the creation of individual site files.

No field recording or verification occurred.

Lack of field observation and recording resulted in lack of data

that would support the registration requirements and assessments

of integrity.

Illustrations Iowa maps depicted wheat production by county over time
and locations of markets.

Drawings and photographs of dams, mill buildings, and
milling equipment from 1791-1918 provided good
contextual information for milling technology.

Illustrations in the forms of maps, charts, graphs, and

reproductions of images of historic industrial buildings and

equipment are helpful to conveying contextual data.

Contributions
to Study

Provides good overall history of the key role of millers in
local economies as well as the development of the milling

Studies such as this one may help to provide extra-regional

Review of Statewide Contexts and NPS Bulletins

46

Category of
Analysis

Specific Data Given in the Context and Nomination Comments

Report industry, market and milling centers, transportation and
power networks, and milling machinery and mill
architecture within the context of Iowa and the Midwest.

context to equivalent properties in Texas.

Drawbacks to
Context and
Nomination

The lack of field-verified data (pertaining to both the mill
buildings and associated equipment) creates a vacuum
when the authors attempt to develop registration
requirements and assessments of integrity that are
supportable.

The authors also appeared to be unfamiliar with
standardized nomination protocol.

Review of Statewide Contexts and NPS Bulletins

47

Grain Milling in Indiana, 1730-1940
Grain Mills in Indiana (Multiple Property Listing)

Listed NRHP, December 7, 1990

Category of
Analysis

Specific Data Given in the Context and Nomination Comments

Statement of
Historic
Context

Grain milling has made a significant contribution to the
broad patterns of history in Indiana and can be organized
into three overlapping periods of significance that reflect
specific technologies. The authors make seven
generalizations about Indiana agriculture and one about
national trends in grain production. They point to the
state‟s agricultural base until the early 1900s, the
prominence of milling in Indiana industry until 1940, the
simultaneous operation of smaller local and larger
centralized mills, the gradual decline in the number of small
rural mills and increase in large urban ones in the first half
of the twentieth century, and the extent to which Indiana
milling reflected broad trends in American society as it
shifted from rural-agrarian to urban-industrial. They
described the movement of grain production west and the
impact of hard wheat on milling processes.

Themes related to milling include: the impact of milling on
settlement and commerce; role of millers on communities;
impact of changing transportation systems on the industry;
changes in types of wheat milled and impacts on
equipment and technology, which included pounding or
impact crushing, pressing, and rubbing or shearing; and the
impact of changes in power.

The three associated property types are: Buhr Mills, Roller
Mills, and Feed Mills.

Good overall history of the key role of mills and millers in local,

regional, statewide, and Midwestern economies; and explanation

of the interrelatedness of the important themes associated with

the property types.

The property types are not parallel. That is, two of them (Buhr

Mills and Roller Mills) produce flour; one (Feed Mills) produces

feed. Identifying each as a subtype might be helpful.

The document discusses how to locate examples of each mill type

but does not actually list, discuss, or nominate anything.

Associated property types include: Buhr Mills, Roller Mills, and

Feed Mills.

Criteria and
Areas of
Significance

A - Primarily Industry, with Settlement, Commerce,
Agriculture, Transportation, as secondary areas of
significance.

Even though the authors devoted considerable discussion to the

importance of millers in the historic context, they did not list

Criterion B as an area of significance.

Review of Statewide Contexts and NPS Bulletins

48

Category of
Analysis

Specific Data Given in the Context and Nomination Comments

Period(s) of
Significance

Three overlapping periods of significance:

o Buhr Mills – 1730-1880

o Roller Mills – 1870-1940

o Feed Mills – 1900-1940

The periods of significance parallel changes in technology and

markets. Given that no examples of the earliest mills are known,

and Criterion D is not given as a criterion, the reason for the

earliest date is not clear.

Registration
Requirements

Registration requirements that are tied to specific criteria
are not part of the document beyond the statement, “In
order to be listed in the National Register, [the property]
must possess significance. . . .” Instead, the sections titled
“Registration Requirements” are discussions of integrity.

Assessment of
Integrity

Buhr Mills: Reference is made to Bulletin 16, and location
(original or appropriate to period of significance), setting
(may be altered, but presence of transportation networks is
most important), design (evidence of industrial function,
retention of specific, spelled-out characteristics, presence
of elements of the milling process), workmanship and
materials (industrial parts, building “sturdiness”), feeling
and association (elements, even if altered, must recall the
importance of milling in the area).

Roller Mills: Registration requirements repeat those for
Buhr Mills and reiterate the fact that these types may have
been modified. Setting discussion refers to “intersecting
lines of transportation,” workmanship and materials
discusses design that is responsive to new functions or
technologies, and design discusses industrial function,
fenestration, open interior spaces, and elements of the
milling process.

Feed Mills: Registration requirements largely repeat those
for Buhr and Roller Mills. Regarding design, changes from
earlier types that reflect the new function are enumerated,
and integrity of workmanship and materials requires
retention of specific physical elements relating to the milling
process.

There is sufficient detail to provide guidance to future

nominations, although a lack of physical inventory results in some

repetition of the registration requirements among the three mill

types and means that modification of the registration

requirements will be necessary.

Boundaries State of Indiana.

Review of Statewide Contexts and NPS Bulletins

49

Category of
Analysis

Specific Data Given in the Context and Nomination Comments

Sources of
Data

All data are drawn from secondary sources, manufacturing
censuses, oral histories, histories within and outside of
Indiana, and local and state archives.

The authors acknowledge data gaps, including industry links to

demographics, effects of urbanization on centralization of the

industry, inconsistencies in census statistics, and lack of research

about topics related to feed milling (cooperatives, line elevators,

economic depression).

Lacking architectural fieldwork, the authors creatively draw on

sources that are appropriate for each property type, including

censuses, county atlases, local histories, city directories, various

maps, and government documents.

Illustrations Maps and graphs depict drainage basins and watershed
areas, numbers of mills through time, and locations of flour
and grist mills in 1860.

Inclusion of a map for drainages and watersheds draws attention

to important functional links between environmental factors and

milling.

Contributions
to Study
Report

Provides good overall history of the milling industry and of
milling technology in Indiana and the Midwest that is
concise and focused.

The study provides extra-regional context to equivalent

properties in Texas and includes detailed information about

milling architecture, equipment, and technology. It discusses the

roles of environmental factors, such as soils and water.

Drawbacks to
Context and
Nomination

The lack of field-verified data means that the registration
requirements may have to be modified as those data
become available. The authors acknowledge certain data
gaps, particularly as they pertain to Feed Mills.

Review of Statewide Contexts and NPS Bulletins

50

Grain Storage and Processing Facilities in Western Oklahoma, 1889-1950
Grain Storage and Processing Facilities in Western Oklahoma (Multiple Property Listing)

Listed NRHP, March 18, 2000

Category of
Analysis

Specific Data Given in the Context and Nomination Comments

Statement of
Historic
Context

Grain storage and processing facilities had practical and
symbolic meaning and were historically and architecturally
significant. They were an essential intermediate step
between the grower and processor, and they were
integrally related to transportation systems, particularly
railroads.

Two types and numerous subtypes of facilities were
associated with the grain industry in Oklahoma: grain
storage elevators (metal covered wood, steel, glazed clay
tile, and concrete), and grain processing elevators (flour
and feed).

There were four types of grain elevator ownership
(independent, line, co-op, and wheat pool). Influences on
the industry included legislation, economics, and climate.

Statements of significance are provided for each type of
grain elevators.

Excellent history of grain storage and processing facilities based

on comprehensive field surveys.

The completeness of data allows the authors to enumerate most,

if not all, property types and subtypes, which are organized, first,

according to function, and then according to construction

materials.

This organization results in some redundancy and is not entirely

parallel.

Descriptions of each type and subtype are extraordinarily

detailed, but there is no equivalent specificity when the authors

discuss registration requirements, even though the data are

available to do so.

Criteria and
Areas of
Significance

Separate criteria and areas of significance are provided for
each type and subtype. These include:

o Criterion A – (Grain Storage Elevators), “they served a
vital function in the agricultural and commercial history
of the region.”

o Criterion A – (Grain Processing Facilities), “[they played
a vital role] in the conversion of bulk grain into a series
of consumable products and byproducts for humans and
livestock.”

o Criterion A – (Feed Mill Elevator Subtype), “[they were
important] to the evolution of agriculture in western
Oklahoma from 1889 to 1950.”

o Criterion A – (Flour Mill Elevator Subtype), “[they were
important] to the flour milling industry in western

There is no single clear statement of the significance of grain

storage and processing facilities in western Oklahoma that

identifies the applicable criteria for all the properties.

The presentation is overly complicated because it does not follow

standard NRHP nomination organization.

Statements of significance under Criteria C make little sense

and fail to answer the “so what” question.

Review of Statewide Contexts and NPS Bulletins

51

Category of
Analysis

Specific Data Given in the Context and Nomination Comments

Oklahoma from 1898 to 1950.”

o Criterion C – (Iron-Clad Wood Country Elevator
Subtype), important “because it represents the first kind
of vernacular architecture applied to grain storage and
processing facilities.”

o Criterion C – (Clay Tile Country Elevator Subtype),
important because “they are unique in their use of
hollow red clay tile as the building material.”

o Criterion C – (Concrete Country Elevator Subtype),
significant “because of their more durable and fireproof
construction material.”

o Other subtypes under Criterion C follow similar lines of
thought and make reference to significance due to
standardized plans.

Period(s) of
Significance

Dependent on the property type and subtype; ranges from
1889-1950.

Periods of significance are not identified for all property types

and subtypes.

Registration
Requirements

Registration requirements are stated broadly and reiterate
the need for retention of integrity of location, design,
setting, materials, workmanship, feeling, and association.

Some specific information is given for each type and
subtype and is supported by the large amount of
descriptive data provided in the Description section.

Periods of significance (inclusive dates) are mentioned as a

registration requirement.

Assessment of
Integrity

Discussions of integrity are building-type specific and are
closely tied to detailed descriptions of each type and sub-
type.

Emphasis is placed on retention of original exterior building
fabric and “some” original machinery and equipment
associated with the pertinent period of significance.

There also is discussion of the site elements and adjacent
structures that should be present.

Where detailed information is present in the Description section,

the authors do a good job of calling out the specific elements

necessary for retention of integrity.

They set a high bar where retention of equipment is concerned.

Boundaries 32 counties in Western Oklahoma in Management Regions
1, 2, 6, and 7 as outlined by the Oklahoma Historic
Preservation Comprehensive Plan.

Review of Statewide Contexts and NPS Bulletins

52

Category of
Analysis

Specific Data Given in the Context and Nomination Comments

Sources of
Data

Thematic surveys of grain elevators, documentation of
more than 500 extant elevators or elevator sites, standard
secondary articles and books, federal publications.

Existence of comprehensive field data allowed the authors to

write detailed descriptions of each building type and subtype and

to be specific about the elements that should be present for

retention of integrity.

Illustrations None. Illustrations of specific building types and equipment (particularly

when that equipment is associated with discussions of integrity)

are helpful.

Contributions
to Study
Report

Provides excellent detailed information about grain storage
and processing buildings that may also occur in North
Texas. The bibliographies are potentially helpful.

The period of significance (1889-1950) corresponds well with

the majority of similar properties in North Texas.

Drawbacks to
Context and
Nomination

Authors‟ focus on the meaning of the monumentality of the
buildings was interesting but ultimately muddied what
should have been a straight-forward, well-organized
discussion.

References to Le Corbusier and “the masterful, correct and
magnificent play of masses brought together in light”
apparently prevented their identifying a simple, straight
forward statement of significance about the importance of
agriculture in Oklahoma and the role of grain storage and
processing facilities in that industry.

An understanding of the role of agriculture in local, state, and

regional economies is essential to communicating why associated

properties are eligible for nomination to the NRHP.

Review of Statewide Contexts and NPS Bulletins

53

Get Down the Shovel and the Hoe: Cotton and Rice Farm History and Architecture in the Arkansas Delta, 1900-
1955
Hubbard Rice Dryer, Weiner, Poinsett County (Individual nomination)

Category of
Analysis

Specific Data Given in the Context and Nomination Brief Comments

Statement of
Historic
Context

[Context]: Agriculture is one of the defining traits of the
state, being “the backbone of Arkansas‟s economy from the
early nineteenth century into the twentieth. . . .” Farming is
a primary catalyst in the formation of cultural and social
networks statewide. Markets for cotton and rice were
responsible for the organization of levels of society,
establishment of towns, and formation of government
programs, political agendas, and transportation networks.
Environmental setting is described, as well as the impact of
cultivation of cotton and rice on the landscape.

The author organizes the context around cotton and rice,
summarizing the early history of the crops‟ cultivation, the
spread and the buildings and “campuses” associated with
each crop, both on the plantation and in urban settings, and
the role organizations had in “shaping the farming
landscape. . . .”

[Nomination]: The nomination summarizes the legal,
environmental, and county-level historical settings and
refers back to the historic context. It describes the property
as the “. . . best example of a rural rice dryer in the Weiner
vicinity” and associated with “development of agricultural
practices in Poinsett County.”

[Context]: Specific property types listed in the context are:

cotton gins, compresses, cottonseed crushers, and cottonseed

warehouses; and rice driers, storage facilities, and mills. The

author discusses appropriate processes, building types,

equipment, power sources, transportation networks, and the role

of each crop in creating an agricultural landscape.

[Nomination]: The nomination provides local level information

that parallels the regional data provided in the context. It also

provides additional information about commercial rice drying in

Arkansas and describes rice drier design, selecting the nominated

property as the best in the county. However, while the

photograph of the property depicts a site with multiple buildings,

the nomination does not discuss them.

Criteria and
Areas of
Significance

o [Context]: Not defined.

o [Nomination]: Criterion A – “[F]or associations with
development of agricultural practices in Poinsett
County.”

o Criterion C – “[A]s the best example of a rural rice dryer
in the Weiner vicinity.”

The context does not identify the criteria under which properties

associated with cotton and rice farms may be nominated. As a

result, the nomination is not any more specific.

Further, it nominates only “the best example,” excluding all others

and failing to discuss why the nominated property is “better.” As

a result, the rice dryer is compared only to others of its kind and

not to a standard that is explained in the context and nomination.

Review of Statewide Contexts and NPS Bulletins

54

Category of
Analysis

Specific Data Given in the Context and Nomination Brief Comments

Period of
Significance

o [Context]: 1900-1955 – Period of significance is based
on the period for which examples are available.

o [Nomination]: ca. 1945, the presumed construction

date.

While the context provides background data that predate 1900,

the period of significance encompasses the years that are

supported by the resources.

The nomination fails to take into account the ongoing use of the

dryer, which operated until 1979.

Registration
Requirements

[Context]: None is provided.

[Nomination]: Nothing is identified as a registration
requirement.

Lack of specificity except where historical trends are concerned

makes it difficult to present specific registration requirements.

The pertinent data are embedded in the context text, but not

extracted and rephrased as actual registration requirements.

The nomination is similarly non-specific, making it necessary to

take the nominator‟s assessment at face value.

Power sources and transportation systems associated with the

nominated property are not discussed at all.

Assessment of
Integrity

[Context]: Not discussed.

[Nomination]: Integrity is assumed.

See Registration Requirements.

Boundaries [Context]: Arkansas Delta, or the eastern one-third of the
state.

[Nomination]: Not discussed.

The several buildings depicted in the nomination are not

discussed, nor is the site itself. No boundaries are provided.

Sources of
Data

[Context]: Secondary sources (books and articles both
U.S. and foreign), online sources, newspapers personal
interviews, and NRHP nominations. Sources pertain to
history, landscapes, equipment, architecture, and
plantation and farm culture, labor, and society. The author
noted that cotton culture is well-documented in memoirs,
fiction, film, and technical bulletins; rice is less well-
documented, with most sources being technological
forums.

[Nomination]: Published sources specific to the property‟s

Sources are adequate for the author to be able to write

registration requirements.

Review of Statewide Contexts and NPS Bulletins

55

Category of
Analysis

Specific Data Given in the Context and Nomination Brief Comments

location, the historic context, agricultural bulletins,
interview, and online sources.

Illustrations [Context]: Illustrations are limited, with the most helpful
consisting of a plantation plan. The rest are intended to
complement the context as a document that communicates
the history of cotton and rice cultivation.

[Nomination]: Illustrations consist of one picture of the
nomination property.

Contexts that discuss complicated agricultural processes and the

role of agriculture in a particular region benefit from figures that

illustrate the processes and maps that convey textual information

in a format that complements the text.

Contributions
to Study
Report

The main contribution of the context is the facility with
which the author conveys key information in a readable,
concise manner, communicating the sense of the topic as
well as the facts of the history.

The individual nomination is lacking in particulars, but
provides an example of a property-specific NRHP
nomination that makes an argument for eligibility by
reference to a specific context without needlessly
reiterating information provided in the context.

Issues with
Context and
Nomination

The historic context itself is outstanding, and the model of a
single nomination that keys into a region-wide context is
helpful. However, while the context includes the data
necessary to identify criteria and areas of significance, as
well as registration requirements, the author fails to do
either. As a result, the argument presented for property-
specific eligibility is insupportable, even though the property
appears to the NRHP eligible.

Development of a history of the cultivation and processing of

specific crops and discussion of associated properties, alone, is

insufficient.

Review of Statewide Contexts and NPS Bulletins

56

Colonial Sugars Historic District
1250 South Fifth Street, Gramercy, St James Parish, Louisiana

Listed NRHP October 11, 1994

Category of
Analysis

Specific Data Given in the Nomination Brief Comments

Statement of
Significance

Sugar refining is one of many major historic American
industries. In the mid 19

th
 century, it occurred in scores of

mostly small local plants. Vast consolidation took place in
the closing decades of the century. Every effort was made
to limit and control production to keep prices favorable. By
the turn of the century, the plethora of small refineries was
replaced by a limited number of large corporate refineries
that were usually located in or near large cities with easy
access to a major waterway to facilitate transportation and
provide the enormous quantities of water needed in the
refining process. About 25 of these large refineries existed
at the turn of the century. Colonial Sugars was one of the
country‟s major refineries.

Colonial Sugars is significant on national and state levels
because it is “one of a small number of surviving historic
sugar refineries and. . . an example of the kind of large
centralized plants developed during the turn-of-the-century
consolidation of sugar refining in this country. The
company town is typical of the facilities created by
industries for their employees in rural areas and is one of
only two such towns surviving in the state.”

The district consists of:

 Company chapel (ca. 1910, ca. 1920)

 Executive Row: Plant manager‟s home (1910), 5

executive residences, and 1 carriage house (ca. 1910-

1920)

 Industrial Complex: 39 contributing and non-

contributing properties including water-related features,

shops, storeroom, power house, office, boiler house,

smoke stack, pumps, char house, bin, rail facilities, silos,

kiln, and warehouses (1895-1980)

 Worker‟s Row: 11 houses and 1 medical department

building (1910-1917)

Includes useful information about steps involved in the sugar

refining process. However, because the nomination fails to

provide any comparative national or state information about

equivalent examples, the levels of significance are not supported.

This is a particular drawback because of the significance of the

sugar industry in Louisiana. Also, no attempt is made to present

the “constructional” history of the district because it is “too

complex to set forth in this submission.”

There is no discussion of the internal organization of the district

(streets, etc.), nor of the considerable landscaping that appears in

the photographs. The transportation (rail) system that is

discussed in the text as being integral to the functioning of the

Review of Statewide Contexts and NPS Bulletins

57

Category of
Analysis

Specific Data Given in the Nomination Brief Comments

plant is not part of the nominated properties.

Criteria and
Areas of
Significance

Criterion A - Industry Although the area of significance is Industry, almost the entire

discussion centers on the architectural attributes of the property.

Context for Criterion A is noticeably insufficient, particularly

given the fact that the complex is being nominated on national and

state levels.

Period of
Significance

1895-1944 – The period of significance is based on the first
construction at the plant (1895) through 1914 (conversion
from a combination mill and refinery to a refinery) to 1944
(50-year cutoff date for the nomination). Construction and
modification dates support the period of significance.

The period of significance is appropriate because it parallels the

construction dates for the contributing properties.

Registration
Requirements

None given. Registration requirements are needed to substantiate

assessments of integrity and eligibility.

Assessment of
Integrity

Separate assessments are provided for the industrial and
residential buildings.

Changes to the industrial buildings are expected because
they are utilitarian in nature; “[m]ost changes have taken
the form of replacing the equipment on the interior and
have not significantly affected the structure itself. Additions
to the buildings tend to be non-intrusive.

Changes to housing have consisted of non-historic vinyl
that mimics the look of the original clapboarding in gauge
and character. The “quarters row” feeling that is
characteristic of company towns has been retained.

Because registration requirements are lacking in the nomination,

integrity assessments are non-specific beyond the two broad

types of buildings.

In addition, statements within Section 8 that it is unusual for

equipment to be retained in refineries that have closed, and the

retention of some historic equipment at Colonial adds to the

significance of the property suggests that the authors believe that

there is a relationship between equipment, buildings housing them,

and integrity.

This implication differs from the actual assessment that suggests

that only the exteriors of the buildings are important when

considering integrity.

Boundaries “Boundaries were chosen to encompass the historic
resources at Colonial while excluding non-contributing
resources. Note that the eastern boundary follows a party

Gerrymandering is not recommended.

Review of Statewide Contexts and NPS Bulletins

58

Category of
Analysis

Specific Data Given in the Nomination Brief Comments

wall in order to exclude a non-contributing building.

Sources of
Data

Secondary sources, newspaper articles, telephone
interviews, company archives. Staff was able to do only
limited research and relied on the results of telephone
conversations with “sources around the country” to
inventory refineries (both extant and non-extant).

“[T]he staff feels comfortable with the following statement of

significance” based on very limited research is not sufficient to

argue for a level of national or state significance for resources.

Information about this important, once-wide spread industrial

process is readily available.

Illustrations Other than photographs of the properties within the district,
illustrations were not part of this nomination.

Illustrations are helpful to understanding the industrial process.

Contributions
to Study
Report

The nomination is the only one known that describes a
sugar refinery, which is a property type once-prevalent in
the South and in coastal Texas.

As an example of a sugar refinery and associated company town,

the nomination may provide data that can be compared to

properties in East and coastal Texas.

Issues with
Nomination

Levels of significance are not supported by the data in the
nomination. The authors fail to develop the registration
requirements to a degree that supports assessments of
both significance and integrity.

Comparative information about similar properties is important to

understanding relative significance of nominated property.

Review of Statewide Contexts and NPS Bulletins

59

Grain Elevators in Minnesota to 1945 (Historic Context)
Grain Elevator Design in Minnesota (Multiple Property Listing)
Multiple Property Documentation Form approved by NRHP July 5, 1990

Category of
Analysis

Specific Data Given in the Context and Nomination Brief Comments

Statement of
Historic
Context

Initial discussion of elevators is organized around two types
of elevators (terminal and country) and their functions
(which are the bases for categorization), locations, sizes
and capacities, ownership, and typologies.

Other topics discussed include: elevator ownership in
Minnesota (line, farmers‟ or cooperative elevators, and
Minneapolis terminal) and associated topics (definitions of
types, periods of dominance, important companies,
influence of railroads, legislative controls).

Another major area of discussion is the structural materials
used in country and terminal elevators (wood, steel, tile,
brick, and concrete).

An appendix provides a discussion of grain elevator
terminology rather than a glossary so that the functional
relationships of structures, buildings, equipment, etc. are
clear.

The author assumes that all elevators are associated with
the broad pattern of Minnesota agriculture, industry, and
commerce but states that there is a responsibility to
delineate the associations of each property that make it
significant.

Excellent history of grain storage facilities that is based on

statewide-level research and provides a sound basis for

assessing both state- and local-level significance. Virtually all

types and subtypes are discussed, in-so-far as the methodology

would allow (see Sources of Data), and comparative data are

drawn from examples in Minnesota and other states with earlier

examples of the types. Descriptions of each property type are

detailed, allowing the author to discuss significance and

registration requirements in a way that supports his assessments.

Criteria and
Areas of
Significance

Criteria and areas of significance are provided for each
type and subtype. These include:

o Criterion A (Terminal Elevators) – They “must have been
involved in a particularly meaningful way with a
significant development in the grain industry, grain trade,
a transportation and shipping nexus, and/or a major
processor.” Consult other contexts in general
geographic areas, “especially those prepared for
municipal and railroad studies.”

o Criterion A (Country Elevators) – They must have made

Criteria and areas of significance for the two main types of grain

elevators are fully discussed and supported with data drawn from

the Statement of Historic Context.

Review of Statewide Contexts and NPS Bulletins

60

Category of
Analysis

Specific Data Given in the Context and Nomination Brief Comments

“significant contributions in the development of a
community and thus would have local, if not statewide
significance.” They also might be involved with
“significant events in the grain industry and grain trade,
including the cooperative movement.” It is helpful to
consult historic contexts prepared for municipal and
county surveys in conjunction with assessments of
significance.

o Criterion B (Terminal Elevators) – They are rarely
eligible under Criterion B because their associations are
almost always with an engineer, builder, or contractor
(Criterion C). An elevator might have been associated
with an industry entrepreneur, but other properties might
more-appropriately serve that function.

o Criterion B (Country Elevators) – See Terminal
Elevators.

o Criterion C (Terminal Elevators) – This is the criterion
most commonly used for assigning significance and
should be used “to winnow a group of similar resources
to a meaningful list.” The analysis is based first on
structural materials and categories of arrangement, then
on eras of development.

 Any wooden terminal elevator is significant;

 Steel elevators 1900-1918 and any associated with
Max Toltz are significant;

 All tile elevators are significant;

 All brick elevators are significant;

 Concrete bins that represent an important element in
elevator development are significant;

 “Architectural details are not as important... as are
larger engineering and structural elements.

 It is not necessary to have surviving equipment in
order to retain integrity.

o Criterion C (Country Elevators) – [See Terminal
Elevators.]

 Any wooden elevator pre-1930s may be significant,

Review of Statewide Contexts and NPS Bulletins

61

Category of
Analysis

Specific Data Given in the Context and Nomination Brief Comments

especially if it has not been modernized;

 Steel elevators built 1900-1918 are significant, and all
should be carefully considered;

 Almost all tile elevators are significant because of
rarity;

 All brick elevators are significant because of rarity;

 All pre-1945 concrete elevators are potentially
significant because of rarity.

o Criterion D – Not discussed.

Period (s) of
Significance

Dependent on the specific functional and construction
types and subtypes; they range from the 1860s to 1945 but
focus on the 1890s to 1945.

Periods of significance are embedded in the text; they are

identified for all property types and subtypes.

Registration
Requirements

Terminal Elevators – Registration requirements are stated
for Criteria A, B, and C, with the greatest discussion
focused on Criterion C.

The two functional arrangements are reiterated, and
their relative significance explained.

Each also is described as an example of construction
materials, and the importance of materials relative to
significance provided.

Special consideration for terminal elevators is explained,
with the rarity of wood, steel, brick and tile described,
and the need to look at concrete elevators (especially
after 1920) on a case-by-case basis.

Country Elevators – See Terminal Elevators.

Functional arrangements are reiterated, and the
importance of examining construction materials is
emphasized.

The persistence of wood is emphasized, lending
additional importance to concrete elevators built before
the mid-1930s.

All others should be investigated carefully.

Registration requirements for the two major elevator types and all

subtypes based on building materials are explained in detail.

Review of Statewide Contexts and NPS Bulletins

62

Category of
Analysis

Specific Data Given in the Context and Nomination Brief Comments

Assessment of
Integrity

Terminal Elevators – Integrity issues focus on the storage
bins, usually within blocks. But more latitude is given for
examples of wood, brick, and tile construction.

Structural integrity for the working house or headhouse
is defined, and the presence of replaceable equipment
from the period of significance is not considered
necessary, although its presence is an enhancement.

Some changes in fenestration are allowed.

In the same way, absence of associated structures
(office, powerhouses) is not considered an impediment,
and presence may be an enhancement.

Country Elevators – Integrity issues focus on the storage
bins, but extend to the structural integrity of the entire
elevator.

They also are influenced by the relative rarity of the
construction type.

See Terminal Elevators for discussions pertaining to
equipment, fenestration, and associated structures.

The author calls out the specific elements necessary for

retention of integrity, first on an elevator function level, then on

the basis of materials.

Considerable allowance is made for cases where historic

equipment has been replaced and associated structures replaced

or altered.

Boundaries The State of Minnesota.

Sources of
Data

SHPO inventory files, which included a statewide survey;
databases referring to grain elevators; technical texts and
professional and trade journals; collections in state and
local archives, including building permits and pertinent
collections in New York City; and private records of an
elevator construction firm.

Research, which was done by a scholar with a strong background

in the history of the grain and milling industries, appears to have

been comprehensive, particularly where engineering, design,

construction, and structural materials were concerned.

Illustrations None. Illustrations of specific building types would have been helpful,

particularly given the technical detail embedded in the context.

Review of Statewide Contexts and NPS Bulletins

63

Category of
Analysis

Specific Data Given in the Context and Nomination Brief Comments

Contributions
to Study
Report

Provides excellent detailed information about grain storage
buildings in Minnesota that may also occur in North Texas.
The research methodology, context organization,
bibliographies, and explanation of terminology are
particularly helpful.

The emphasis on the period 1890s-1945 corresponds well with

many similar properties in North Texas. The methodology used

to identify, describe, and analyze the properties should be useful

for other agricultural industrial types.

Issues with
Context and
Nomination

The author assumed, but did not clearly state, what was
obvious to him: the significance of agriculture in
Minnesota, and the pivotal and functional role that grain
elevators played in that industry. He noted in the
methodology that he was unable to thoroughly analyze the
topic of elevator ownership, because it was such an
extensive and complicated one, and he listed other topics
that should be explored in the future (cooperatives, line
companies, railroads, terminal elevator owners, grain
companies, patents, and engineers, builders, and
construction firms). Intensive field survey would be an
asset, particularly to understanding country elevators.

A lack of comprehensive field data meant that the author had to

base statements of significance, registration requirements, and

assessments of integrity on the examples available to him from the

files of the SHPO and data in primary and secondary literature.

Modification of the document will be necessary as field work

continues.

Review of Statewide Contexts and NPS Bulletins

64

National Register Bulletin: Guidelines for Identifying, Evaluating, and Registering Historic Mining Properties

Category of
Information

Summary Comments

Introduction The authors summarize the importance of the U.S. as
producer of metals, whose extraction has impacted
settlement and economies, and has created historic
landscapes.

The bulletin focuses on identification, evaluation, and
registration of mining properties and industrial tracts,
specifically properties constructed for mineral extraction or
the support of extraction, beneficiation, and refining.

Introduction provides a straightforward, concise summary of the

purpose of the bulletin, assertion of the importance of the mining

activity, and identification of the focus of the bulletin.

Historic
Contexts for
Mining

The chapter summarizes the development of themes
appropriate to mining property types, and identification of
time periods and geographic areas. Brief mention made of
“difficult integrity issues” associated with ruins and “mere
imprints.” Emphasis is placed on a thorough knowledge
and understanding of an area‟s history and the research
necessary to develop a useful historic context.

Themes: should focus on some aspect of mining history;
they also should be broad enough to encompass topics
that bear on the history of mining and its impact
(transportation, water systems, ethnic groups, prominent
individuals, labor).

Time frame: should cover pertinent phases, such as
discovery, development/boom, mature, and bust/decline.

Geographic: may depend on a variety of factors, such as
the reason a mine district was formed, legal records.

Sources: existing contexts, preservation plans, NRHP
nominations; federal and state agency publications; mining
district maps; USGS publications; trade publications; patent
(BLM), county deed, and federal Department of Justice and
of War records; period journals and newspapers; company
annual reports; historic photographs; mining district record
books; and oral histories.

The authors emphasize that detailed historic research in a wide

range of primary and secondary sources is necessary to write an

historic context that will be useful to understanding mining sites

and preparing NRHP nominations.

Identification This section is divided into Survey and Documentation
(including Preliminary Research, Field Survey, and

Understanding the underlying organization of an activity is

Review of Statewide Contexts and NPS Bulletins

65

Category of
Information

Summary Comments

Property Analysis), Identifying Property Types (associated
with the Extraction, Beneficiation, and Refining activities),
and identifying other property types (Engineer-Designed
Complexes, Mining Landscapes, and Related Property
Types).

Survey and Documentation (Preliminary Research):
Emphasis is placed on extensive and intensive research to
define the limits of the survey area, understand its historic
development, and determine the type of mine to be
documented in order to prevent erroneous field
interpretations. Collect mill drawings and assemble a
process flow chart to understand the metallurgy in use.
The list of sources that should be researched is nearly
exhaustive. (Field Survey): Locate physical remains
through aerial photograph, pedestrian survey, etc.; record
them using photography, plan preparation, narrative
description, and scaled maps; assess the potential for
archeological deposits; use local informants. (Property
Analysis): Identify activities and time periods represented
by the physical remains, which often are associated with
more than one time period. Sort the remains into separate
technological or social systems.

Identifying Property Types: Property types are based on
three major activities (Extraction, Beneficiation, Refining)
associated with mineral processing, some of which have
sub-activities with their own property types. The purpose of
each activity is explained, and appropriate information
sources are provided for each. The pattern of overlying
technologies and changes in equipment is pointed out as
well as the importance of linking the evolution of mining
technology to impacts on management, labor, business,
politics, communities, science, and technology.
Architectural descriptions start with the understanding that
“mills were designed around the interior machinery
metallurgy not the reverse.”

Other Property Types: Property types may also include
Engineer-Designed Complexes, which corresponded with
the rise of big business in America; Mining Landscapes,

essential. That organization grows out of specific activities, and

property types are specific to the activities.

The authors emphasize that enough research should be done

prior to field work to understand the underlying organization, the

associated activities, and representative property types.

The relationship of interior equipment and architecture is spelled

out, as is the fact that equipment tends to change regularly as

processes and technology change.

Review of Statewide Contexts and NPS Bulletins

66

Category of
Information

Summary Comments

which may include historic patterns of land use; and
Related Property Types, such as support communities,

transportation systems, utility systems, small camps.

Evaluation This section is organized into Applications of each of the
four criteria to mining properties, Criteria Considerations,
and the seven aspects of Integrity

o Criterion A: The authors believe that mining is

connected with 19 different themes.

o Criterion B: There are 6 applicable themes under this

criterion.

o Criterion C: Categories of eligibility are Architecture and

Engineering.

o Criterion D: Good research designs are necessary to

support this criterion.

o Criteria Considerations: Examples of mining properties
that will not qualify for listing are given. Moved mining
properties that were moved over 50 years ago may be
eligible because certain components are subject to
relocation and reuse. Some properties less than 50
years old may be eligible if they are associated with
important recent national themes or developments.

o Integrity: The authors discuss the seven aspects of
integrity and emphasize mining sites as systems in
which the combination of elements in the sites makes
them eligible, even when some of the individual
components have deteriorated or disappeared over
time. Unaltered plants are rare, and the ability of a site
to illustrate its evolution over time is important. Design,
in particular, may include a wide range of buildings and
materials, and designed or random landscapes; it must
reflect the engineering flow chart discussed in the
Identification section. The discussion of Association
again emphasizes the importance of the system, as
opposed to individual elements, “a holistic outlook that
comprehensively considers all the component parts of a
mining system.

Discussions of the connections of mining with NRHP themes are

very broad, some of the connections being only tangential at best.

Interpretations of eligibility are generous.

The authors emphasize looking at properties that include multiple

components as systems when assessing integrity. This emphasis

appears as well in the Documentation and Registration section.

Documentation Because mining properties usually were parts of systems, it District nominations may be the most appropriate for nominating

Review of Statewide Contexts and NPS Bulletins

67

Category of
Information

Summary Comments

and
Registration

is unusual to nominate individual buildings or structures.

As a result, the district or multiple property formats are the
most appropriate for nominating mining properties.

Discontiguous districts may be appropriate also.

A district nomination is appropriate when “all of the
elements of an intact mining system are located within a
congruous geographic area.”

The multiple property format offers flexibility by
encouraging the development of appropriate historic
contexts and the subsequent nomination of groups of
mining properties over time.

Without context development, each individual nomination
has to embody sufficient context information to justify
nomination.

multiple agricultural industrial properties, which often function as

parts of a system.

Multiple property documentation may also be useful because it

results in an appropriate historic context, defines property types,

and outlines significance and registration requirements for the

property types.

It can be amended as more contexts are developed and properties

nominated.

Selected
Bibliography

The authors provide a bibliography that communicates the
range of sources available to researchers and reflects
topics that are pertinent to the four NRHP criteria. These
include:

o histories of specific mines and mining districts;

o biographies of significant individuals involved in mines,
mining districts, and mining technologies;

o guidelines for how to document mines and associated
communities;

o technical studies of mining technology that are
contemporaneous with a particular period of mining;

o histories of mining by state and company;

o labor histories; and

o glossaries.

Bibliographies are useful tools and need not be comprehensive.

In this format, their purpose is to make researchers aware of the

broad range of sources available.

Glossary The glossary provides an overview of terms used to
describe mining technologies, activities, processes, and
structures.

A glossary of terms is helpful, particularly when property types

are associated with technical processes.

Review of Statewide Contexts and NPS Bulletins

68

Category of
Information

Summary Comments

Illustrations The bulletin included few illustrations; they consisted of
photographs of mining landscapes, some structures and
equipment, and a sample process flow chart.

Bulletin format may not require multiple illustrations.

Contexts benefit greatly from them in cases where the purpose is

to illustrate specific property types and industrial processes.

Review of Statewide Contexts and NPS Bulletins

69

National Register Bulletin: Guidelines for Evaluating and Documenting Historic Aviation Properties

Category of
Information

Summary Comments

Introduction The authors list properties associated with aviation and 16
areas of significance.

Aviation in
American
History

The authors present a summary history that is
chronological and concludes with a list of important dates in
aviation history.

The approach is simplistic and focuses on historical trends and

events in list format. However, it is a helpful beginning point for a

researcher who knows nothing about aviation history.

Types of
Historic
Aviation
Properties

The authors list eight broad categories of aviation
properties and briefly discuss the problems associated with
maintenance, parts replacement, and conversion of
properties.

They briefly describe each of the eight categories, why they
might be eligible for NRHP listing, and the applicable
criteria for each category.

Much of the discussion is comprised of examples that
summarize NRHP nominations of similar properties.

The overriding organization behind the typologies is not clear.

Typologies that are associated with specific activities (six of the

eight) are helpful.

The dependence of the text on summaries of existing NRHP

texts points to the importance of those documents.

Applying
National
Register
Criteria to
Historic
Aviation
Properties

o Criterion A: The authors reiterate Criterion A wording
from the appropriate NRHP bulletin and then list
examples of important events in aviation history.

o Criterion B: The authors reiterate Criterion B wording
and list types of individuals who might be significant in
the history of aviation.

o Criterion C: The authors reiterate Criterion C wording
and list examples of listed properties. They provide
considerable detail from the NRHP nominations that
helps the reader understand the various ways a property
might be eligible under Criterion C.

o Criterion D: The authors reiterate Criterion D wording.
Because of the recent age of properties described in this
context and the availability of other forms of information,
the use of Criterion D is limited.

o Criteria Considerations: Criteria considerations B, E, F,
and G are pertinent to aviation properties. Reference is
made to the likelihood that properties are easily moved

Illustrations and textual summaries are helpful ways to convey

information about listed properties. They assist readers in

applying the criteria to contexts and property types that are

different from those that are the focus of specific bulletins.

When discussing issues of integrity, the bulletin focuses almost

exclusively on aircraft, rather than on the numerous categories of

aviation properties.

Pertinent to industrial agricultural properties, however, the

authors note that routine maintenance is to be expected, and that

integrity is tied to identification of the essential components of a

property and their retention. Such identification is dependent on

“sound research” into the property type.

Review of Statewide Contexts and NPS Bulletins

70

Category of
Information

Summary Comments

(B), and to their eligibility if the new location is
appropriate to the function of the property in its original
location.

Evaluating Integrity: The authors reiterate wording
concerning historic integrity.

Discussion of location and setting is particularly detailed,
because aviation properties are so often moved. The
NR “recognizes. . . that some types of resources were
designed to be moved.”

Discussion of Materials also is detailed because integrity
“cannot be evaluated without an understanding of the
nature of aircraft maintenance, and the periodic
replacement of parts. With this understanding one can
identify the essential components of an aircraft which
must be retained for the aircraft to be considered
historic.” The authors focus on replacement of parts as
an example of change that is integral to the operation of
aircraft and may have an impact on the question of
integrity. [Such replacement is essentially different from
the routine maintenance that is done to buildings.] It is
important to document changes. But, “[a]s long as an
aircraft retains the majority of its original structural
members, it should be considered the authentic aircraft.”
What is important is to do enough “research into the
design history of a given aircraft” to identify the features
“that must be present to qualify as a specific aircraft
type.” As an example, the authors identify the parts of
an aircraft that are not readily removed and replaced in
the life of the craft. In all cases, “sound research is
required.”

Nominating
Historic
Aviation
Properties

The authors‟ guide to nominating aviation properties is
focused on individual properties.

They emphasize documenting the property through
physical inspection and research, and they list appropriate
sources (books, archival collections, military history centers

Physical inspection of properties is important, as is detailed

research about the property and appropriate historic context(s).

Review of Statewide Contexts and NPS Bulletins

71

Category of
Information

Summary Comments

and museums, and HABS/HAER documentation).

They discuss identifying the appropriate historic context
and refer to sources that may aid in that identification.

To determine important characteristics, they recommend
conducting physical inspections, identifying important
characteristics, describing conditions, and relating
characteristics to a theme or period of significance.

Evaluate significance within the context of civil and military
aviation history.

Recommended
Sources

The authors list

o National Park Service publications,

o aviation-related National Register Bulletins,

o books about aircraft makes and models,

o airlines,

o air museums and collections,

o general aviation history,

o lighter-than-air aircraft,

o military aviation,

o power plants, and

o women in aviation.

Almost all references are to secondary sources.

Bibliographies, particularly those focused on particular property

types, are helpful to developing historic contexts, identifying

property types, and assessing integrity.

Review of Statewide Contexts and NPS Bulletins

72

Balancing Historic Preservation Needs with the Operation of Highly Technical or Scientific Facilities

Category of
Information

Summary Comments

Introductory
Identification of
Key issues

A central issue discussed in the publication is, “how can
organizations whose primary missions are active research
and highly technical operations, also perform their public
stewardship role for the nation‟s historic [scientific]
resources, given the need to continually modify or replace
„historic‟ facilities and equipment.”

Like scientific properties, agricultural industrial properties must

be altered and updated frequently in order to fulfill their purpose.

What are the thresholds beyond which a property loses its

integrity?

Identification of
Historic
Significance

Criteria of significance:

o “Specialized knowledge and a background in science
and technology may be required” to assess significance
of scientific objects and facilities.

o Opinions about historical significance may change over
time because of changes in public taste and scholarly
interest.

o It is important to separate the decision about what is
worthy of consideration in planning and decision making
from decisions about what is actually to be preserved.

o The concept of integrity is a central part of assessing
criteria of significance because a qualified property must
have “enough physical presence to retain a „preservable
entity‟ that communicates relevant significance.”

 Application of the criteria:

o The authors list five reasons properties associated with
the space program and research facilities meet NRHP
and NHL criteria.

o They state a version of each criterion and then give a
specific example of the way in which the program or
facility exemplifies the criterion.

o Reference is made to the 50-year cutoff, which is
particularly problematic when the examples are
equipment and structures used in buildings and labs that
are moved, re-used, cannibalized, or discarded.

Emphasis is placed, again, on the specialized knowledge that is

required in order to create appropriate historic contexts, to

record and describe the elements of each property, and to relate

those to the context.

Reference is made to the contributions that knowledgeable

individuals, who work with the facilities, may offer to individuals

responsible for writing historic contexts and describing and

assessing associated properties.

Eligible properties need not be “pristine.” Indeed, it is unlikely

that they will be unchanged, given the fact that changes are

necessary for the equipment or facility to continue to fulfill their

missions.

Integrity, in the context of this publication, requires that the

property retain its “basic structure,” the form that communicates

its historic purpose, regardless of changes that may have occurred

to associated equipment.

Review of Statewide Contexts and NPS Bulletins

73

Category of
Information

Summary Comments

o They reiterate the principle that “considerations of the
uniqueness of a property, whether it is „one of a kind,‟
should not enter into decisions about whether or not a
property is historic.”

o Rarity or commonness is not considered for the
purposes of Section 106; rather, these become issues
only during consultation about what should be done with
a property once it is determined significant.

o Many scientific facilities are rare or unique, which means
that the observer must be able to determine what is
unique and what representative.

Issues of integrity:

o Scientific properties may be changed (when the
modifications are done to support new programs or
equipment) or even moved to a new location.

o Reference is made to situations in which the “basic
structure,” say, of a telescope, is what “gives these
historic properties their integrity….”

Qualifications of assessing entity:

o It is “critical” that whoever assesses “whether a scientific
or technological property merits designation... have an
understanding of ... both the historic context of the
property and an understanding of the scientific
contributions made by it.”

o They must be able to understand the technology,
precisely identify and describe the historic elements of a
facility or piece of equipment, and identify appropriate
boundaries.

o There must be sufficient specificity about significant
features.

o Problems resulting from a lack of such knowledge may
be mitigated by involving scientists and facilities
managers.

Review of TxDOT Projects

 74

REVIEW OF TxDOT PROJECTS

The Technical Expert reviewed eight previous TxDOT projects that had addressed

agricultural processing resources. The projects were chosen based on input from

the TxDOT-ENV Historical Studies Branch historians, who identified a candidate

list of relevant past projects. The Technical Expert reviewed the project files for

each of these, and narrowed the list to eight projects. An effort was made to

include projects whose files contained both technical reports and correspondence

between TxDOT and the THC, as such correspondence would be most likely to

reveal areas of consensus and disagreement.

With the exception of the intensive study of the Ralston-Purina complex, all of the

evaluations conducted for TxDOT projects suffered from the lack of explicitly

stated registration criteria for this property type. In two of the projects (US 290

Hempstead and US 287 Vernon), two different consultants arrived at two very

different eligibility recommendations between the reconnaissance and intensive

surveys, and TxDOT staff and the THC responded to those recommendations with

even more variations.

Another common deficiency was the lack of comparative historical and physical

contexts; by and large, the resources were evaluated with little reference to known

examples of the same property type or other agricultural processing complexes

within a reasonable study area. This often led the THC to request additional

information before concurring with the eligibility determinations, thus impacting

the project’s schedule.

The intensive report of the Ralston-Purina complex clarifies the applicability –

and limitations – of the NPS Bulletin #42 Guidelines for Identifying, Evaluating,

and Registering Historic Mining Sites. Limitations noted include the fact that

grain processing facilities bring resources into the facility for processing into final

products, whereas mining facilities extract resources for shipping away for

processing, and by nature have a finite existence dependent on the amount of

extractable resource. This results in a different dynamic in the evolution of the

facility, where grain processing facilities expand as they improve over time,

whereas mining facilities lose systems and components over time.

The registration criteria provided in the Ralston-Purina intensive survey report

represent TxDOT’s most current thinking on this topic. This section of the report

addresses key issues, such as classification as a district vs. individual resource;

necessary associations for significance under criteria A, B, and C (though C is

developed in much more detail than A and B); and how to assess integrity, which

incorporates the entirety of the Minnesota Grain Elevator context. This includes

the argument that since some equipment is transient in nature and is regarded as

replaceable, changes to these features do not compromise integrity of the larger

facility. Instead, it is the understanding of the importance of the equipment within

the larger system that is significant, rather than the physical equipment itself.

Review of TxDOT Projects

 75

Ralston Purina Complex
Fort Worth, Tarrant County

County District CSJ Project Description Technical Reports Correspondence Resource Name or Identifier

Tarrant Fort
Worth
District
(Mark
Brown)

IH 35W

0014-
16-

179,

192,

193

Project proposes to
reconstruct and widen
IH 35W in Tarrant
County, Texas, for a
total of 5.5 miles. 70
acres of new ROW.

Reconnaissance
survey by Ecomm

(April 2009)

Intensive survey by

TxDOT staff (July 2009)

July 2, 2009 TxDOT
to THC

July 17, 2009 THC to

TxDOT

Ralston Purina Complex,
Fort Worth (Site 101)

Registration
Requirements

Reconnaissance Survey Report: consultants recommended the Ralston Purina
grain processing facility at 1501 East Fourth Street potentially eligible and
recommended an intensive survey. (This report is referenced in the Intensive, but
was not in the TxDOT project file; it has not yet been reviewed.)

Intensive Survey Report: The report includes a detailed discussion of the registration
requirements for grain elevators in Texas, drawing heavily from the 1989 NRHP
Multiple Property Documentation Form for Grain Elevator Design in Minnesota.

The registration criteria (p. 14-16) address key issues such as classification as a
district vs. individual resource; necessary associations for significance under criteria
A, B, and C (though C is developed in much more detail than A and B); and how to
assess integrity, which incorporates the entirety of the Minnesota Grain Elevator
context.

The complex consists of three

functionally distinct components:

* Fort Worth Elevator (1911)

* Railroad Corridor (pre-1911)

* Purina Mills (1918, '20, and '29)

Good model for summary of themes

and trends in the historic context

versus the detailed site history in the

survey results.

Both the description and the

discussion of integrity indicate a

thorough understanding of the

function of the grain processing

property type.

The intensive report includes

windshield survey photos of 5

comparison properties located in

Fort Worth and 1 in Grapevine.

The period of significance is

directly and simply tied to the

Historic Context and

Data Sources

Intensive Survey Report: Data gaps are clearly defined as part of the Methodology,
with specific notation of how these gaps affect key conclusions such as period of
significance, the date of particular buildings, or the meaning of maps and figures
used in the report.

What, at a minimum, should all evaluations of agricultural processing facilities take
into account to demonstrate a thorough investigation of the context and site history?

NRHP Criteria and
Areas of Significance

Intensive Survey Report: based on the reconnaissance survey recommendation,
TxDOT staff conducted an intensive survey of the Ralston Purina Complex and
recommended it eligible under Criterion A: Industry at the local level for its
association with the grain processing industry in Fort Worth and under Criterion C for
type, period of construction, and work of a master.

THC response letter: concurs with "site 101, the 1911-1957 Ralston Purina Complex

Review of TxDOT Projects

 76

(Criterion C for Engineering at the local level and Criterion A for Industry at the local
level)." No mention is made of the eligibility under Criterion C at the state level as a
work of a master, nor of the individual eligibility status of the Fort Worth Elevator
Facility.

construction dates of the first and

last component of the complex.

The rationale for this is not

explained, beyond reference to the

Minnesota Grain Elevator context.

Signficance
Statement

TxDOT coordination letter: the Ralston Purina complex is NRHP eligible under
Criterion A: Industry at the local level for association with Fort Worth grain
processing. Criterion C: at the local level for type (both terminal and receiving grain
elevator) and period of construction (early use of steel, reinforced concrete, and slip
form construction in grain elevators). Criterion C: at the state level as a work of a
Master (civil engineer Charles M. Davis). Contributing resources: Fort Worth
Elevator (FEW) facility, Purina Mills facility, conveyor connecting the two facilities
and the section of the railroad bed between East 1st and East 4th Streets.
Furthermore, the Fort Worth Elevator Facility is individually eligible as one of the
earliest reinforced concrete grain elevators in the city.

THC response letter: THC did not comment/concur with the recommended eligibility
of the Fort Worth Elevator as an individually eligible structure on its engineering
merits.

o When can an agricultural processing structure stand on its own eligibility?

THC concurred with eligibility under A and C at the local level, but did not comment
(thus did not concur) with the argument for eligibility under C at the state level.

o What makes an agricultural processing property eligible at the state or
national level?

Assessment of
Integrity

Intensive Survey Report: This discussion includes the argument that since some
equipment is transient in nature and are regarded as replaceable, changes to these
features do not compromise integrity of the larger facility.

o It is the understanding of the importance of the equipment within the larger
system that is significant, rather than the physical equipment itself.

This report also clarifies the applicability - and limitations - of the NPS Bulletin #42
Guidelines for Identifying, Evaluating, and Registering Historic Mining Sites.
Limitations noted include the fact that grain processing facilities bring resources into
the facility for processing into final products, whereas mining facilities extract
resources for shipping away for processing, and by nature have a finite existence
dependent on the amount of extractable resource. This results in a different dynamic
in the evolution of the facility, where grain processing facilities expand as they

Review of TxDOT Projects

 77

improve over time, whereas mining facilities lose systems and components over
time.

o If the dynamic of the evolution of the facility is different, then how would the
thresholds for analyzing integrity be different?

Period of
Significance

1911-1957: when the first grain elevator, storage block, loading shed, and
warehouse were constructed at FWE through 1957 when Ralston Purina constructed
the last historic-age building addition to the complex.

Based on the definition of the construction period of significance, and with "grain
industry" as an assumed theme, the following additional themes were included for
their impact on the form and function of the facility: railroad expansion in the early
twentieth century, industrial complex engineering and design, advances in feed
production, farm mechanization, large-scale post-war construction and expansion
development in Fort Worth.

The report evaluates the three facilities as one historic resource, despite having
been built and operated independently until merged by Ralston Purina in 1963.

Review of TxDOT Projects

 78

Farmers Cooperative Gin & Elevator, Sinclair Gasoline, Texas Central Power Company, Martin-Lane Company,
Vernon Cotton Oil Company
Vernon, Wilbarger County

County District CSJ Project Description Technical Reports Correspondence Resource Name or Identifier

Wilbarger Wichita
Falls

0124
-03-
057

Rehabilitate and
widen 1.79 miles of
US 283 at US 287.

Reconnaissance
survey by Michael

Baker Jr. (July 2007)

Intensive survey by

CP&Y (Nov. 2008)

Feb 19 2008 Baker to TxDOT

May 6 2008 TxDOT to THC

May 23 2008 THC to TxDOT

Feb 4 2009 Memo to 850 file

Mar 6 2009 TxDOT to THC

Mar 30 2009 THC to TxDOT

Apr 14 2009 TxDOT to THC

Farmers Cooperative Gin &
Elevator (#A1-A11)

Sinclair Gasoline (#B1-B2)

Texas Central Power
Company (#C1-C4)

Martin-Lane Company (#D1-
D7)

Vernon Cotton Oil Company
(#E1-E13)

Registration
Requirements

Reconnaissance Survey Report: The report identifies one NRHP-eligible agricultural
processing resource, the Bolton‟s Crown Quality Feed and Seed. This resource is
comprised of the remains of the Vernon Cotton Oil Company and four of the
buildings or structures at the Martin-Lane Company. No registration requirements
are provided.

Intensive Survey Report (11/14/08): conducted for dual purposes: to resolve the
eligibility question in Vernon and to serve as an opportunity to examine and refine
TxDOT‟s approach to evaluating historic agricultural processing resources.
Evaluation methods and thresholds are discussed for each Criterion.

The classification of resources varied greatly between the reconnaissance survey
and the intensive; the reconnaissance survey called these resources “sites” whereas
the intensive survey classified resources as either a district or an individual building
with ancillary structures. This team also contemplated the challenges of thinking of
larger resources as a district composed of buildings, structures, sites, objects and
(smaller) districts. For example, an Agricultural Processing in Vernon Historic
District could have included the Martin-Lane Company district, the Texas Central
Power Company building, and the site (i.e. remains) of the Vernon Cotton Oil
Company, among others. The concept of districts containing districts met with
resistance.

Whereas the Recon report

identified two resources based

on current parcel ownership

information, the Intensive

identified five resources based

on historical associations.

The Recon survey concluded

that there are no NRHP

districts based (primarily) on a

presence/absence analysis;

multi-component resources were

treated as “sites”. The

Intensive survey came to the

same conclusions, based on a

better understanding of theme-

Review of TxDOT Projects

 79

Historic Context and

Data Sources

Reconnaissance Survey Report: the reconnaissance survey provides three
paragraphs of historical context and no individual histories of the surveyed
resources. However, the NRHP evaluation discounts the majority of the resources
as not eligible due to „no known associations linking them to any significant events or
people‟. There is no indication of what events or people would be considered
significant in the study area, nor what associations the resources had with any
historical trends.

Intensive Survey Report (11/14/08): Presents a „three-tiered approach‟ in
establishing the evaluation context, including a regional „historical context area‟, a
„study area‟ based on windshield-level survey and map research, and an intensive
survey area that corresponded to Resources 8 and 10 from the reconnaissance
survey. Presents an exhaustive historical context of the study area.

Too much effort was spent attempting to select and explain which themes and areas
of significance applied to the surveyed resources.

o For each of the applicable NRHP themes (i.e. Architecture, Agriculture,
Industry, Community Planning and Development, etc), it is important to
establish which areas of significance are appropriate, if any, under each of
the Criteria.

specific periods of significance

and the structures that were

present during that period which

allowed a thorough analysis of

integrity issues.

The discussion of “historic

context” and “significant themes”

in the Intensive report proved

confusing and indicates a lack of

accepted registration criteria.

The THC letter states that

„we cannot expect these

properties to be frozen in time‟

and that we should be evaluating

integrity based on the ability to

illustrate the property‟s

evolution through time, as

expounded in the NR Bulletin

on mining properties.

NRHP Criteria and
Areas of Significance

Reconnaissance Survey Report: Based on historical associations of function, three
historic-age districts and two individual historic-age buildings (with ancillary
structures) were recorded and evaluated. The intensive survey report concludes that
none of the multi-component resources are eligible as historic districts, and
furthermore, that the larger study area does not retain sufficient cohesiveness or
adequate significance to qualify as an NRHP historic district.

Baker letter: provides a one page evaluation of the potential for an historic district,
based on field observations and a review of aerial photos and the 1927/48 Sanborn
map. Concludes that „the majority of historic-age industrial properties shown on the
Sanborn maps are no longer extant‟ and that this „preclude[s] the site‟s eligibility as a
historic district‟. The letter adds that intrusion of modern buildings and structures
further detracts from district potential.

Intensive Survey Report: The eligibility analysis discusses how the resource is
associated with significant trends, people, and architectural/engineering practices
and the degree to which the resource has retained integrity under each of the
Criteria.

Review of TxDOT Projects

 80

Signficance
Statement

Intensive Survey Report: The intensive survey report concludes that three districts
and two buildings of the survey resources post-date the period of significance for
important themes (Farmers Cooperative Gin & Elevator; Texas Central Power
Company), are not good examples of a significant property type (Sinclair Gasoline),
or are no longer able to convey their significance due to modifications, demolitions,
or intrusions (Kell Milling, Martin-Lane, Vernon Cotton Oil).

The structure of the resource-specific analysis works well. The following sub-
sections were provided for each resource: History; Description; Significance, and;
Conclusion. The Significance section starts off with a clear statement of the period
of significance, and then presents the analysis of each of the Criteria with a
discussion of significance immediately followed by the assessment of integrity and a
conclusion about the site‟s eligibility under that Criterion.

TxDOT coordination letters: May 6 2008 asserts that there are no districts present in
the APE due to the introduction of US 287 and other intrusions combined with
demolition of numerous buildings all of which „has severely damaged the
relationships between the components‟.

In the March 6 2009 letter coordinating the Intensive report, TxDOT requests
concurrence with the authors‟ recommendations except in regard to one building and
one structure located in the Vernon Cotton Oil Company district, each of which he
recommends as individually eligible. Both the office building and the seed storage
silo are recommended eligible under Criterion C at the local level. Finally, the letter
responds to the THC‟s recommendation about a comprehensive district by agreeing
with the Intensive survey‟s conclusion that even the significant sites in the APE lack
integrity of design, setting, feeling, and association, and thus are unable to contribute
to a cohesive NRHP district.

THC response letters: May 23 2008 THC recommends that sites 8 and 10 together
be considered eligible as one NRHP district because 1) they are all cotton
processing and thus represent a concentration of buildings and structures united
historically by physical development, 2) the mill building would be recognizable by a
historical contemporary despite the alterations, 3) the modern cotton gin would
contribute by virtue of its association with a farmer‟s cooperative in the cotton-
processing industry, and 4) the relationship of the component resources to the
railroad is an important, character-defining feature of the historic district.

March 30 2009 THC concurs with TxDOT‟s recommendation for individual eligibility
of the two Vernon Cotton Oil Company buildings and that the remainder of that

Review of TxDOT Projects

 81

resource is not eligible. THC further concurs that resources A (1960s cotton gin) and
B (1920s gas station) are not eligible. THC disagrees with the determinations for site
C (1924 power/ice plant) and site D (early to mid 20

th
 century mill and elevator

facility) and finds that together the properties compose a discontiguous district that is
eligible under Criterion A at the local level with a period of significance of 1890-1960.
This letter puts forth a clear statement of THC‟s interpretation of how the NR
bulletin‟s guidance on assessing integrity applies to agricultural processing
resources.

Assessment of
Integrity

Reconnaissance Survey Report: Discussions of integrity focus on whether later
additions are removeable and/or visible from the primary elevation of the building.

Intensive Survey Report: The eligibility analysis discusses the degree to which the
resource has retained integrity under each of the Criteria. The majority of the
resources failed to meet NRHP criteria due to insufficient integrity; alterations,
intrusions, demolitions, and functional changes since the period of significance were
all considered.

Period of
Significance

Intensive Survey Report: The period of significance for each resource was clearly
stated and included an explanation of why those dates were chosen. The period
typically corresponded to the years that the facility functioned in the manner
consistent with its significance. End dates for the period of significance related to the
date when the facility was modified to accommodate a new use or when major
demolitions occurred.

Review of TxDOT Projects

 82

US 277
Haskell, Haskell County

County District CSJ Project Description Technical Reports Correspondence
Resource Name or

Identifier

Haskell Abilene 0908
-22-
009

Upgrade from 2 to 4
lanes, with optional
relief route, for US
277 from .6 miles
south of Haskell to
0.9 miles north of
Haskell

Inventory of historic-age
properties (April 2001)

Research Design by Prewitt &
Associates/Martha Freeman
(November 2001)

Illustrated Handbook of
Industrial Property Types by
Prewitt & Associates (May 2003)

The Development of an
Agricultural Landscape (et.
seq.) by Martha Doty Freeman

(May 2003)

Apr. 20 2001
TxDOT to THC

Mar. 6 2001
Haskell CHC to
TxDOT

N/A

Registration
Requirements

A Field Guide to Industrial Properties in Texas: The field guide is presented as a
visually rich, quick-reference document. It identifies the property types associated
with petroleum and natural gas, grain, cotton, and utilities and services industries.
The guide is helpful for surveyors who are otherwise unfamiliar with the property
types and need help visualizing how the component parts work together and the
general purpose and function of the property type. It identifies the property types
associated with petroleum and natural gas, grain, cotton, and utilities and services
industries.

Although an attempt is made to provide guidance on NRHP evaluation issues such as
registration criteria, relative significance, and integrity, this section of the guide is
disconnected from the discussion of the property types and does not achieve the
intended purpose. The reader is provided a better understanding of how to recognize
the component parts of the covered property types, but is not provided with sufficient
guidance on how to develop a similar understanding for other property types nor how
to apply the NRHP criteria to industrial property types in Texas.

THC asserts that removal of

the railroad tracks and railroad-

related components of adjacent

resources are a notable blow to

the potential for an eligible

historic district.

The CHC stated that

structures such as the icehouse

and cotton gin were not

considered qualified for historic

preservation.

Due to impacts of the

preferred alternative,

TxDOT „proposes to

develop appropriate contextual

Historic Context and

Data Sources

Research Design: The research design states that the context statement would focus
on the role that rail transportation played in the agricultural development of
communities and rural landscapes from Abilene to Wichita Falls.

The Development of an Agricultural Landscape Along a Portion of the U.S. Highway

Review of TxDOT Projects

 83

277 Corridor, with a Case Study of the Cotton Industry in Haskell, Texas (May 2003):
The context is presented as a scholarly publication, in three parts. The first is an
historical overview of trends in agriculture, transportation, and community
development intended to identify the „forces at play in the development of the corridor
that resulted in construction of specific properties‟, namely industrial properties related
to the railroads. The second part takes a closer look at the community of Haskell and
its cotton industry. The third component is an annotated bibliography pertaining to the
broader historical context.

The context is presented as a scholarly publication, in three parts: an overview of
trends in the region, a history of Haskell, and an annotated bibliography. As a
mitigation item, this context will serve as a good reference on historical trends for
others conducting surveys in the US 277 corridor area. It can also serve as a model
for the development of historic context studies for other regions. Its scope does not
include addressing many of the key issues related to evaluating NRHP eligibility, as
defined in the current research design effort.

documentation based on

Haskell‟s resources to assist

future Section 106

coordination in the region‟.

The products to be prepared

include a research design,

HABS/HAER Level III-

type documentation of several

resources, a context statement,

and „development of property

types (including registration

requirements) based on

Haskell‟s resources (ice plants,

fuel depots, lumber yards,

storage facilities and cotton

gins)‟.

The US 277 mitigation

documents (historical context

and field guide) are examples of

reference materials, in that they

do not provide guidance on

appropriate registration criteria

for the property types

discussed.

The survey raised the issue of

how the presence and

condition of railroad-related

features affects the potential

eligibility of an agricultural

NRHP Criteria and
Areas of Significance

See Registration Requirements, above.

Signficance
Statement

Reconnaissance Survey Report: the inventory consists of a 9-page inventory table,
30 pages of photos and sketch plans (with no captions), and „TxDOT Site Inventory‟
forms. All of the surveyed resources are listed as not eligible in the inventory table.
The site forms include remarks about alterations. Otherwise, there is very little to
indicate the basis of the determination of eligibility.

Haskell County Historical Commission: states that „other structures such as the old
icehouse and gin are not deemed to be qualified for historical preservation‟.

o How does local opinion factor into the assessment of local significance?

TxDOT coordination letter: TxDOT asserts that the potential for an eligible historic
district had been compromised by removal of the historic railroad tracks, significant
buildings had been lost, loss of historic materials and rail-related components had
changed the character of individual resources, and intrusions of later construction had
changed the character of the area.

Assessment of
Integrity

See Significance Statement, above.

Review of TxDOT Projects

 84

processing multi-component

district.

Period of
Significance

 While the context and the field guide both discuss the chronology of the covered
trends, there is no discernable statement of periods of significance for the covered
property types, nor how to determine an appropriate period of significance.

Review of TxDOT Projects

 85

Maverick County Cotton Gin Company
Eagle Pass, Maverick County

County District CSJ Project Description Technical Reports Correspondence Resource Name or Identifier

Maverick Laredo 0922
-00-
026

Construction of a
Border Safety
Inspection Facility in
the vicinity of the
Camino Real
International Bridge in
Eagle Pass.

HRSR Nov 2001 by
HHM, Inc.

Environmental
Assessment

Section 4(f)
Analysis Nov 2003

by HHM et al

TxDOT to THC Jul 5 2002

TxDOT to THC June 13
2003

Various letters 2003-04
(re: Fort Duncan NRHP
District or archeo.

ENV EA comments

Maverick County Cotton Gin
Company

Registration
Requirements

Reconnaissance Survey Report: there is no discussion of the registration criteria for
this property type.

TxDOT coordination letters: In response to an April 8, 2002 THC letter, TxDOT‟s July
5, 2002, letter references a February 25, 2002, THC letter in which THC determined
that both Fort Duncan and the Maverick County Cotton Gin Complex are NRHP
historic properties. Both of these THC letters were not available in the project files.
This letter proceeds to argue that introduction of the inspection station would be no
adverse effect since it would be consistent with the existing industrial character of
the resources‟ setting.

The 6/13/03 TxDOT letter summarizes an archival research report supplied to THC
under separate cover (and not located in the project files). The research
documented evidence that the Maverick County Cotton Gin Company occupied that
site no earlier than 1950 and only until 1969. TxDOT expands on the discussion of
integrity by noting that the c. 1950 configuration of the complex had since been
altered, and further that 40% of materials and all machinery or other internal
indicators of building functions in the complex has been lost. Finally, TxDOT
suggests that the „late date of the company‟s relocation to the site also calls into
question the integrity of association‟.

Reconnaissance-level historical

research consisted of Atlas

search, Handbook context,

County appraisal district

research to establish plat dates

for residential neighborhoods,

and analysis of Sanborn maps.

The HRSR evaluation jumps

straight to lack of integrity due

to deterioration, without first

discussing context or

significance.

An archival research report was

prepared, but not available for

review. It would be interesting to

see how the report addressed a

discussion of significant themes

and the description of the

historical context of the study

Historic Context and
Data Sources

Reconnaissance-level historical research consisted of Atlas search, Handbook
context, County appraisal district research to establish plat dates for residential
neighborhoods, and analysis of Sanborn maps.

The historic context for the BSIF study is weighted heavily toward the context for the
known NRHP property (Fort Duncan) and the pattern of residential development.

Review of TxDOT Projects

 86

There is a single paragraph that addresses industrial and agricultural processing
trends; even this is more of a history of the surveyed cotton gin than a context for
why a gin was warranted. Despite the presence of a railroad corridor and
industrial/agricultural processing resources in the APE, these trends are not
discussed in the context.

Without an understanding of the regional and local trends the author is unable to
identify which significant themes and associated property types might be
represented in the APE, and thus any conclusions regarding eligibility lack an
appropriate frame of reference.

TxDOT coordination letters: The June 13, 2003, TxDOT letter summarizes an
archival research report supplied to THC under separate cover (and not located in
the project files). The research documented evidence that the Maverick County
Cotton Gin Company occupied that site no earlier than 1950 and only until 1969.
Based on the additional research, THC is able to concur with the not eligible
determination.

area.

NRHP Criteria and
Areas of Significance

Reconnaissance Survey Report: Not discussed; see Significance Statement.

Signficance
Statement

Reconnaissance Survey Report: The survey report concludes that the gin resources
„have lost any historic associations with their possible significance as a focal point of
the area‟s cotton industry‟ due to their vacant and deteriorated state. However, there
is no discussion of the history of the gin company, the cotton industry, or registration
criteria for this property type.

Assessment of
Integrity

TxDOT coordination letters: In response to an April 8, 2002 THC letter, TxDOT‟s
7/5/02 letter references a February 25, 2002 THC letter in which THC determined
that both Fort Duncan and the Maverick County Cotton Gin Complex are NRHP
historic properties. Both of these THC letters were not available in the project files.
This letter proceeds to argue that introduction of the inspection station would be no
adverse effect since it would be consistent with the existing industrial character of
the resources‟ setting.

The 6/13/03 TxDOT letter summarizes an archival research report supplied to THC
under separate cover (and not located in the project files). The research
documented evidence that the Maverick County Cotton Gin Company occupied that
site no earlier than 1950 and only until 1969. TxDOT expands on the discussion of
integrity by noting that the c. 1950 configuration of the complex had since been

Review of TxDOT Projects

 87

altered, and further that 40% of materials and all machinery or other internal
indicators of building functions in the complex has been lost. Finally, TxDOT
suggests that the „late date of the company‟s relocation to the site also calls into
question the integrity of association‟.

Period of
Significance

No explicit discussion of period of significance. TxDOT asserted its opinion that
since the Company‟s association with this location didn‟t begin until 1950, its
association with significant themes is suspect.

Review of TxDOT Projects

 88

Cottonseed and Seed Corn Distribution Warehouses
Martindale, Caldwell County

County District CSJ Project Description Technical Reports Correspondence Resource Name or Identifier

Caldwell Austin 0286
-02-
023

Widen SH 80 at the
intersection with SH 142 in
the town of Martindale to
accommodate a
continuous left turn lane.

Coordination letter
report Jan 2001 by

TxDOT staff (Harris)

None Cottonseed and Seed Corn
Distribution Warehouses

Registration
Requirements

TxDOT coordination letter: This letter report summarizes the research methods,
discussion of historical trends, relative significance of the surveyed resources within
those trends, and TxDOT staff‟s conclusions about integrity and eligibility in two brief
paragraphs.

The justification for concluding

that the resources retain

integrity of materials, setting,

and feeling is cited as „verbal

interviews with local residents

and members of the Caldwell

CHC.‟

How does local perception of

their heritage contribute to our

analysis of both significance and

integrity? If locals recognize the

surveyed resources as the same

facility that‟s always been there,

how important is it to know

exactly what kind of windows

and number of silos were present

historically compared with the

current configuration?

Historic Context and
Data Sources

None provided.

NRHP Criteria and
Areas of Significance

All six historic-age resources that were surveyed were determined eligible for NRHP
listing under Criterion A at the local level of significance.

While the documentation provided is unlikely to satisfy the SOUs, it is strangely
compelling as written in this letter report. The write-up is not merely brief; each
statement addresses the registration criteria, and thus the reader is not bogged
down in the minutia of the community‟s history or the architectural details of the
resources. We understand that, quite simply, these buildings have been an active
part of Martindale‟s agricultural processing and distribution economy since the early
decades of the 20

th
 century, and that locals consider them part of their historical

landscape.

Significance
Statement

The reconnaissance survey of the Maverick County Cotton Gin Complex failed to
make a convincing argument, but the two paragraph analysis provided in the
Martindale coordination letter hit on all of the registration criteria and provided a
convincing determination of eligibility.

o The objective is to present a compelling eligibility recommendation that
satisfies the NRHP registration criteria and that facilitates the coordination of
Section 106 effects determinations. The amount and type of research and
physical investigation should be commensurate with that objective.

Review of TxDOT Projects

 89

Assessment of
Integrity

The analysis of integrity seems to be based on conversations held with locals and
the CHC, rather than analysis of historical photos and records. The implication is
that the locals told the surveyor that the buildings had always looked like that, though
this isn‟t explicitly stated.

Period of
Significance

Not explicitly stated, though the discussion of trends in transportation and agriculture
imply that the period of significance would be 1900-1949.

Review of TxDOT Projects

 90

Hempstead Road Rice Dryer
Houston, Harris County

County District CSJ Project Description Technical Reports Correspondence
Resource Name or

Identifier

Harris Houston 0912
-00-
142

Improvements to US
290 and intersections
to the Hempstead
Highway.

Reconnaissance
survey May 2008 by

LopezGarcia

Intensive survey July
2008 by CP&Y

Not found in TxDOT
project file and not
located in consultant
file.

Cypress Grain Drying
Company

Registration
Requirements

Reconnaissance Survey Report: no discussion of registration criteria beyond
boilerplate summary of the NRHP criteria.

Intensive Survey Report: The discussion of evaluation criteria in the methods section
incorporates the typical overview of the NRHP criteria found in most TxDOT survey
reports. Discussion of customized registration criteria for the surveyed property types
is folded in with the analysis of eligibility in the survey results section.

o Providing the registration criteria for Agricultural Processing facilities in the
methods section would provide a better framework for the ensuing historical
context and survey results sections. The context could focus on the historical
narrative of the study area, and the survey results could focus on comparing the
resource to the registration criteria (rather than also trying to assert the criteria).

o The US 290 Hempstead intensive report provides an example of how an
evaluation can address the comparative physical context, even when there is
minimal time or budget to conduct a comparative survey or research.

For significance under

Criterion B, the report sets

the following standard: persons

that may be significant in these

areas would have notable

achievements that set them

apart from their peers. Such

achievements may show up in

secondary literature about the

era, the area, or the industry.

An analysis of the cultural

landscape of a broader study

area provided a basis for

discussing whether the

surveyed dryer was a common

or rare example of the property

type.

What methods should be used

during windshield and

reconnaissance survey to

determine the function of an

Historic Context
and

Data Sources

Reconnaissance Survey Report: The reconnaissance survey covered a 38 mile long
corridor along US 290 just west of Houston. The methods section includes a written
summary of the property types found in the APE, which include Domestic,
Governmental, Commercial & Industrial, Institutional, Transportation, and Irrigation.
No mention is made of agricultural property types, or of agricultural processing even
within the discussion of Industrial types. The historic context is very broad, including
everything from town site development for each community along the corridor to
architectural and subdivision development to the Spindletop Oilfield.

Intensive Survey Report: The thematically organized historical context is focused on
the themes associated with the surveyed resources. These included Community
Development of Cypress (which related directly to another resource covered by the
intensive survey), Agriculture (with sub-sections on agricultural processing), and
Transportation. This section also includes a more intensive discussion of related

Review of TxDOT Projects

 91

property types, explaining how rice dryers function as well as what their role is within
the rice production industry.

agricultural processing complex,

if visual inspection of the

structures and signage do not

conclusively indicate historic

use? For example, on the

reconnaissance survey of the

Cypress rice dryer, the

reconnaissance survey team

discussed the structure as a

cotton gin, though no

information was provided to

explain that assumption.

NRHP Criteria and
Areas of

Significance

Reconnaissance Survey Report: The historic context concludes with a brief listing of
the historic themes for the project area, against which the surveyed resources would
be evaluated. Agricultural processing facilities are listed as property types explicitly
associated with Commerce, not Agriculture.

Intensive Survey Report: The discussion of evaluation criteria in the methods section
incorporates the typical overview of the NRHP criteria found in most TxDOT survey
reports. Discussion of customized registration criteria for the surveyed property types
is folded in with the analysis of eligibility in the survey results section.

Signficance
Statement

Reconnaissance Survey Report: The surveyed resource is misinterpreted as a cotton
gin, and recommended for intensive study.

Intensive Survey Report: The survey results section presents the following discussions
for each resource: property history, property description, significance (with sub-
sections for each Criterion), and Integrity (not broken out by Criterion). The rice dryer
is recommended eligible at the local level under Criteria A and C, but not under
Criterion B despite an association with a regionally prominent family.

The analysis of Criterion A cites the importance of rice farming to the regional economy
and discusses the waxing and waning of that industry, then proceeds to discuss the
paucity of related resources which makes the surveyed example a rare example of an
important trend. The analysis of why the Criterion B association does not live up to
NRHP standards indicates TxDOT‟s thinking on Criterion B at the time (see sidebar).
The analysis under Criterion C references the guidance on NRHP evaluation provided
in the Field Guide to Industrial Properties in Texas, noting that guide‟s focus on
building exteriors as well as the lack of detail provided in the guide about the rice dryer
property type, as well as a lack of comparative information on rice dryers in general.

Assessment of
Integrity

Intensive Survey Report: The discussion of integrity includes the observation that the
structures visual relationship to the rail corridor contributes to its integrity of association
as well as location, feeling and setting, and that the presence of machinery contributes
to integrity of materials and association.

Period of
Significance

Intensive Survey Report: Broad periods of significance are defined for each of the
historical context themes. The discussion of significance under each of the Criteria
includes an assessment of how well the resource falls within the thematic periods of
significance. However, no period of significance is defined for the surveyed resource
itself.

Review of TxDOT Projects

 92

South Texhoma Industrial Historic District
Sherman County

County District CSJ Project Description Technical Reports Correspondence Resource Name or Identifier

Sherman 0238
-06-
020

Upgrade US 54 from
Stratford city limits to
Texhoma, Oklahoma
state line.

NEPA Appendix C –
survey report May
2001 by unknown.

TxDOT to THC Mar. 2002

THC to TxDOT Apr. 2002

South Texhoma Industrial
Historic District

Registration
Requirements

This is a simple reconnaissance survey with minimal analysis provided. District includes at least five (5)

distinct complexes: 3 grain

elevator complexes, a dry

fertilizer company, and a gas

station.

What is the standard for

significance under Criterion C?

Is it enough to simply be an

example of one of the property

types, or does it need to be a

“good” example. If so, how do

we recognize the good examples

from the pretty good or not so

bad?

Historic Context and
Data Sources

The thematic historic context incorporates descriptions and short histories of
associated surveyed resources at the end of each theme.

NRHP Criteria and
Areas of Significance

Determined eligible as a district under Criterion A, Agriculture and Criterion C,
Design/Construction, both at the local level.

Signficance
Statement

The site form records the surveyed resources, but provides very little analysis. The
justification for eligibility seems to be tautological – grain processing facilities „played
a vital role in the conversion of bulk grain into consumable products and byproducts
for humans and livestock‟, this is a grain processing facility, therefore it‟s eligible.

Likewise, under Criterion C the argument is that the elevators are made of concrete,
and thus they are eligible as examples of „the building subtype called the Concrete
Country Elevator . . . the last stage in the evolution of the building of grain elevators.‟
Apparently, the mere fact that there are multiple concrete elevators is sufficient to
classify the resource as a district under Criterion C, though no further discussion of
that logic is provided.

TxDOT coordination letter: The coordination letter simply restates the eligibility
conclusion, with no further analysis or clarification.

THC response letter: THC concurs with the eligibility recommendation as presented.

Assessment of
Integrity

No explicit assessment of integrity.

Period of
Significance

1930-1950

Review of TxDOT Projects

 93

Southwestern Irrigated Cotton Growers Association Complex
El Paso, El Paso County

County District CSJ Project Description Technical Reports Correspondence Resource Name or Identifier

El Paso El Paso 0001
-04-
074

Construction of a new
interchange at US 85,
Doniphan Drive, and
New Mexico SH 273.

Windshield survey
Jun 2005 by Sue

Winton Moss

TxDOT to THC Sept. 8
2005

Southwestern Irrigated
Cotton Growers Association
Complex

Registration
Requirements

Reconnaissance Survey Report: none provided. A „massive‟ complex eligible

under Criterion A for

association with the cotton

growing industry in Southwest

Texas, New Mexico, and

eastern Arizona, and as one of

the major employers in this area

of El Paso.

This study raises the issue of

how to determine whether a

complex should be considered

important, i.e. the question of

relative significance. It further

raises the question of how to

determine if a complex is

significant beyond the local level.

Historic Context and

Data Sources

Reconnaissance Survey Report: The report includes a highly readable historical
narrative of the history of this area of El Paso. However, there is little to no
discussion of the significant themes, as would typically be found in a thematically
organized historical context statement.

TxDOT coordination letter: Despite the letter‟s statement of significance, the theme
of a multi-state cotton industry does not appear to have been spelled out in any of
the documents.

NRHP Criteria and
Areas of Significance

Reconnaissance Survey Report: There is little to no discussion of the significant
themes, as would typically be found in a thematically organized historical context
statement. There is also no analysis of the surveyed resources against the NRHP
registration criteria; the eligibility recommendation is stated without discussion.

Signficance
Statement

Reconnaissance Survey Report: The report recommends that the plant is locally
significant under Criterion A as an intact industrial complex that has been an
important employer in the region for more than 80 years.

TxDOT coordination letter: The TxDOT coordination letter essentially reiterates the
eligibility statement provided in the survey report. However, it adds the statement
about association with the cotton growing industry in Southwest Texas, New Mexico
and eastern Arizona. The theme of a multi-state cotton industry does not appear to
have been spelled out in any of the documents.

Assessment of
Integrity

Not discussed.

Period of
Significance

Not discussed. The survey information sheet lists the construction dates of various
components.

References

 94

REFERENCES

Advisory Council on Historic Preservation

1991. Balancing Historic Preservation Needs with the Operation of Highly Technical

or Scientific Facilities. Washington, D.C.

National Register Bulletins, US Department of the Interior, National Park Service.

1990, revised 1991, 1995, 1997. NR Bulletin 15: How to Apply the National Register

Criteria for Evaluation.

1977, revised 1986, 1991, 1997. NR Bulletin 16A: How to Complete the National

Register Registration Form.

1992, revised 1997. National Register Bulletin: Guidelines for Identifying,

Evaluating, and Registering Historic Mining Properties by Bruce J. Noble, Jr., and

Robert Spude.

1998. National Register Bulletin: Guidelines for Evaluating and Documenting

Historic Aviation Properties by Anne Milbrooke with Patrick Andrus, Jody Cook,

and David B. Whipple.

National Register Nominations

n.d. Get Down the Shovel and the Hoe: Cotton and Rice Farm History and

Architecture in the Arkansas Delta, 1900-1955 (Historic Context); Hubbard Rice

Dryer, Weiner, Poinsett County, Arkansas (Individual nomination).

1979. Schulenburg Cotton Compress, James at Main Street, Schulenburg, Fayette

County, Texas, Individually listed.

1981-1990. Proposed Grain Elevators National Register Thematic Group for

Tarrant County, Texas, Multiple Resource Nomination.

1982. Barnard’s Mill, 307 SW Barnard Street, Glen Rose, Somervell County, Texas,

Individually listed.

1986. Historic Resources of Ennis with 1. Ennis Cotton Oil Company (800 block S.

Kaufman) and 2. Ennis Cotton Compress (111 E. Lampasas), Ennis, Ellis County,

Texas, individually listed as part of Historic Resources of Ennis, Texas, Multiple

Property Nomination.

1987. Historic and Architectural Properties in McKinney with 1. Hill-Webb Grain

Elevator (400 E. Louisiana), 2. Collin County Mill and Elevator Company (407 E.

Louisiana), and 3. McKinney Cotton Compress Plant (300 block of Throckmorton),

McKinney, Collin County, Texas, individually listed as part of Historic and

References

95

Architectural Properties in McKinney, Collin County, Texas, Multiple Property

Nomination.

1990. Belton Farmers’ Gin, 219 S. East Avenue, Belton, Bell County, Texas,

individually listed as part of Historic and Architectural Resources of Belton, Texas

Multiple Property Nomination.

May 24, 1990. Grain Elevators in Minnesota to 1945 (Historic Context); Grain

Elevator Design in Minnesota (Multiple property Listing).

December 7, 1990. Grain Milling in Indiana, 1730-1940 (Historic Context); Grain

Mills in Indiana (Multiple Property Listing).

June 11, 1991. Burton Farmers Gin, Main Street, Burton, Washington County,

Texas, listed as part of Historic and Architectural Resources of Burton, Texas,

Multiple Property Nomination.

October 11, 1994. Colonial Sugars Historic District, 1250 South Fifth Street,

Gramercy, St James Parish, Louisiana.

1995. Elgin Commercial Historic District with 1. Elgin Cotton Oil Mill (301 East 1st

Street) and 2. Purina Feed Mill (205 East 2nd), Elgin, Bastrop County, Texas, listed

as part of the Elgin Commercial Historic District.

September 4, 1997. Farmers & Merchants Milling Company (also known as B&D

Mills), 213 W. Hudgins Street, Grapevine, Tarrant County, Texas, listed as part of the

Cotton Belt Railroad Industrial Historic District.

October 6, 1997. Stanard-Tilton Flour Mill, 2400 S. Ervay Street, Dallas, Dallas

County, Texas, Individually listed (tax act project).

1998. Gatewood-Shelton Gin, 304 East Crawford, Palestine, Anderson County,

Texas, listed as part of Historic and Architectural Resources of Palestine, Texas,

Multiple Property Nomination.

February 21, 2000. Flour Milling in Iowa, 1840-1940 (Historic Context); Flour

Milling and Related Buildings and Structures in Iowa, 1840-1940 (Multiple Property

Listing).

March 18, 2000. Grain Storage and Processing Facilities in Western Oklahoma,

1889-1950 (Historic Context); Grain Storage and Processing Facilities in Western

Oklahoma (Multiple Property Listing).

2002. Mission Citrus Growers Union Packing Shed, 824 West Business Highway 83,

Mission, Hidalgo County, Texas, listed as part of Historic and Architectural

Resources of Mission, Hidalgo County, Texas, Multiple Property Nomination.

References

96

TxDOT Previous Studies from the Texas Department of Transportation Environmental

Affairs Division – Historical Studies Branch, on file at TxDOT-ENV/hsb, Austin, Texas.

Project files for CSJ#0124-03-057. US 283 from US 287 to US 925 Grade

Separation, Vernon, Wilbarger County.

Project files for CSJ#0014-16-179, 192, 193. IH 35 W from IH 820 to IH 30, Fort

Worth Purina Ralston Property, Fort Worth, Tarrant County.

Project files for CSJ#0922-00-026. Border Safety International Facility Camino Real

International Bridge, Maverick County.

Project files for CSJ#0286-02-023. SH 80 at SH 142, Martindale Cotton Gins,

Caldwell County.

Project files for CSJ#0001-04-074. US 85, Doniphan Drive and New Mexico SH 273

Interchange, Southwestern Irrigated Cotton Growers Association Complex, El Paso

County.

Project files for CSJ#0908-22-009. US 277 Relief Route, Haskell Agricultural

Industry Complex, Haskell County.

Project files for CSJ#0912-00-142. Intensive Survey of Two Parcels on Hempstead

Road, Rice Dryer, Houston, Harris County.

Project files for CSJ#0238-06-020. US 54 from Stratford city limits to Oklahoma

State line, South Texhoma Industrial Historic District, Sherman County.

	Table of Contents

	Introduction

	Review of NRHP Nominations in Texas

	Review of Statewide Contexts and NPS Bulletins

	Review of TxDOT Projects

	References

